

april 2009
cena 3,09 eur

**naša
žena**

izročilo za prihodnost

**Posvojitve: po
otroka v Moskvo**

**Razkrivamo:
Deklica, ki bi
rada k očetu**

**Alenka
Tetičkovič je
izkusila nasilje**

**Otroštvo
Neže Maurer**

**Modni nasveti:
Prave barve nas
pomladijo**

**PRILOGA:
Veseli
velikonočni
prazniki**

4

9 770350 973057

prva slovenska
ženska in družinska
revija

**POSEBNA
PRILOGA**

**MODNI ALBUM
POMLAD - POLETJE
2009**

NOVI NAROČNIKI NA REVILJO **naša žena**

IZBERITE SI DARILO!

1. Odeja s kapuco
(modra barva)

2. Brisača CANDY
(velikost: 90 x 160 mm)

3. Brisača BURBUJA
(velikost: 90 x 160 mm)

Letna naročnina (12 števil): 37,07 €

Pokličite ob delavnikih od 8. do 16. ure

01/ 473 81 35,

01/ 473 81 24,

pošljite faks: 01/ 473 82 53,

e-pošto: narocnine@delo-revije.si,

ali pošljite svoje podatke v zaprti kuverti na naslov:

Delo Revije, d. d., Naročnine, Dunajska 5,
1509 Ljubljana.

Naročnina velja do vašega preklica. Po izteku naročnine boste prejeli položnico za podaljšanje naročnine za naslednje leto z 20 odstotkov popusta. Ob naročilu bomo potrebovali vašo davčno številko (za potrebe Zakona o dohodnini, ki zahteva prijavo vrednosti nagrade). Darilo vam bomo poslali po plačilu naročnine. Stroške poštnine za darilo 3,46 EUR boste poravnali ob prejemu pošiljke. Revijo vam bomo prav tako začeli pošiljati po plačilu naročnine. Če boste naročilnico poslali po pošti, jo morate zaradi Zakona o varstvu osebnih podatkov poslati v zaprti kuverti na naslov: DELO REVILJE, d. d., NAROČNINE, DUNAJSKA 5, 1509 LJUBLJANA. Darilo prejme prvih 30 naročnikov.

Akcija traja do 30. aprila 2009 oziroma do razprodaje zaloga.

Naročam revijo **naša žena**

(letna naročnina – 12 števil) po ceni 37,07 €

Za darilo sem izbral/-a (ustrezno obkrožite): **1 2 3**

Ime in priimek: _ _ _ _ _

Naslov: _ _ _ _ _

Poštna številka, kraj: _ _ _ _ _

Telefon: _ _ _ _ _

Davčna številka: _ _ _ _ _ Podpis

Darilo mi pošljite po pošti, stroške poštnine v višini 3,46 EUR bom poravnal/-a ob prevzemu darila.

Darilo bom prevzel/-a osebno v prostorih podjetja Delo Revije, d. d., oddelek Naročnine (5, nadstropje), ob delavnikih, od 8. do 15. ure.

S podpisom potrjujem, da se strinjam s pogoji naročniškega razmerja, navedenimi v ponudbi.

Zenske, spregovorite! Ne sramujte se, če vas doleti nasilje v družini! Ni vaša krivda, to postane le, če o tem molčite. Ne molčite iz strahu, saj bo z vsakim udarcem le še huje. Zaupajte se nekemu,

ki je vreden vašega zaupanja: prijateljski, sorodnici, morda tudi kakšni svetovalki. So ljudje, ki čakajo na vaš klic na pomoč in znajo nanj tudi kompetentno odgovoriti. Sodelavke Ženske svetovalnice so skupaj z Avonom predstavile nov projekt, ki je namenjen ženskam žrtvam družinskega nasilja in jim pomoč približuje v njihovem kraju. To je potujoča svetovalnica in z njo želijo trpečim ženskam pomagati, da dosežejo nadzor nad lastnim življenjem in da postanejo samozavestne in samostojne. Da zmorejo izraziti svoje potrebe, čustva, da najdejo svoje skrite moči in načine za reševanje svoje stiske. Da potujoča svetovalnica dosega svoj namen, je potrdilo povečano število klicev na dežurni telefon iz tiste regije, ki jo je svetovalnica obiskala. O družinskem nasilju se čedalje več govori in piše. Da to ni več tabujski tema, pa dokazujejo tudi posamezniki, ki so o svoji izkušnji pripravljeni javno spregovoriti. Še toliko večjo težo ima takšno pričevanje, če je oseba javnosti znana. Marsikoga bo morda presenetilo, da v tokratni številki ženske žrtve nasilja opogumlja Alenka Tetičkovič, igralka, ki jo tako rekoč vsi poznamo s televizijskih ekranov. In da to počne zato, ker je nasilje izkusila na lastni koži in se mu uspešno uprla. »Storite tisto, kar je dobro za vas in vaše otroke!« poziva in svetuje ženskam, naj zberejo pogum, nasilju naredijo konec in prekinejo začarani krog. Ter tako sebi in svojim otrokom odprejo pot v lepšo prihodnost. Res pa je, da tisti, ki so na svojih mestih zato, da ljudem pomagajo, svojega dela ne opravljajo vedno dovolj dobro. Tako že spet razkrivamo primer šlamparije uradnih ustanov oziroma njihovih predstavnikov, ki vplivajo na usode ljudi. Vprašanje, zakaj je za nekega otroka bolje, da živi v reji kakor pa pri enem od staršev, ki je zmožen in voljan skrbeti zanj, pa ostaja odprto. Morda pa smo le malce prispevali k temu, da se zadeva začne hitreje in ustrezneje reševati. Ne vemo še, a čez čas bomo zagotovo preverjali, ali je tako. In o tem tudi poročali. Ker to je tisto, kar mediji lahko naredimo za ljudi in smo temu tudi kos.

Alenka Tetičkovič

Osvetljujemo

Mednarodne posvojitve

PO OTROKA V MOSKVO

V naši državi ima skoraj tristo petdeset parov zbrane vse papirje za posvojitve otroka. Ker je v Sloveniji otrok, ki bi se jim starši odrekli, največ pet na leto, bi morala naša država storiti dvoje. Pospešiti mednarodne posvojitve in pospešiti posvojitve znotraj države. Na centrih za socialno delo pa potencialne posvojitelje pogosto dodatno ovirajo: s počasnostjo in predvsem neznanjem.

strani 8-10

Aktualno

Delovno razmerje je pogodba

11

Razkrivamo

Deklica, ki bi rada bila pri očku

13

Opogumljajo nas

Alenka Tetičkovič o nasilju

18

Otroštvo znanih

Neža Maurer, pesnica

20

Odnosi med nami

Razveza je zelo stresen dogodek

POLNO IN RADOSTNO PO RAZVEZI

Po Holmesovi lestvici stresnih dogodkov je ločitev oziroma razveza na drugem mestu, takoj za smrtjo zakonca. Zgovoren podatek, ki kaže na to, da je razveza dogodek, ki poseže globoko v človekovo intimo ter izzove močne občutke. Poleg velikih sprememb v življenju se posameznik znajde v primežu strahov, jeze, zamere, osamljenosti in drugih močnih čustev.

strani 16-17

Poklicni portret

Andreja Eberlinc, kirurginja

24

Drugačno zdravljenje

Vegetarijanski hotel

30

Po svetu

Kaj, če vulkan izbruhne?

32

Dediščina

O štedilnikih

38

PRILOGA
strani 59-69
**VESELI
VELIKONOČNI
PRAZNIKI**

**POSEBNA PRILOGA
MODNI ALBUM:
POMLAD - POLETJE 2009**

ZAKAJ SE SESTRINE SMETA SREČATI?

(odmev na članek v NŽ, marec)

V zvezi z izjavo, ki sem jo podal dne 11. 2. 2009 v članku *Zakaj se sestri ne smeta srečati* (NŽ, marec), da naš zavod preprečuje stike med sestrama Dašo in Sandro, je prišlo do neljube pomote. V izjavi sem zapisal:

»O tem smo obvestili CSD Tržič z uradnim dopisom in jih pozvali, naj zaradi kršenja 106. člena Zakona o zakonski zvezi in družinskih razmerjih in kršenja 3. člena Zakona o preprečevanju nasilja v družini sproži postopek oziroma ukrepa.«

Po posredovanju CSD Tržič in po pregledu uradne dokumentacije sem ugotovil pomoto, ki se je zgodila zaradi lastne malomarnosti. Pri sestavljanju te izjave sem prosil za konkretne podatke tudi našo socialno delavko, ki mi je dejala, da je bil Center za socialno delo Tržič obveščen in pozvan, naj ukrepa v zvezi z omenjenimi člani dveh zakonov. Pokazala mi je celo zapis, kjer je to bilo tako zapisano. Šele na »urgenco« CSD Tržič sem natančneje preveril, kdaj in kako je

bil Center za socialno delo o tem seznanjen, a sem na svoje veliko presenečenje ugotovil, da CSD Tržič uradno pisno o tem nismo seznanili, ampak je socialna delavka v zvezi s tem obvestila njihovo strokovno delavko le ustno.

S tem sem Centru za socialno delo Tržič naredil poslovno škodo in vas prosim, da ustrezen popravek objavite na ustreznem mestu.

Pravilna izjava je naslednja:

»Spoštovani!

Tako kot mi opažamo oziroma nam je bilo jasno povedano, mama in oče hčerki Aleksandri Sedej prepovedujeta kakršne koli stike s starejšo Aleksandrino sestro.

O tem smo strokovno delavko CSD Tržič ustno obvestili in CSD Tržič pozvali, naj zaradi kršenja 106. člena Zakona o zakonski zvezi in družinskih razmerjih in kršenja 3. člena Zakona o preprečevanju nasilja v družini sproži postopek oziroma ukrepa.

Pri nas je imela Aleksandra nekaj stikov s svojo sestro po telefonu. **Aleksandra ni nikoli izrazila želje, da bi od nas telefonirala sestri**, zato o preprečevanju ne more biti govora. Aleksandra celo sama izjavlja, da je ne bo klicala, ker se bolj boji očeta kot mame. Tudi kadar je s sestro govorila po telefonu, je takoj nato poklicala mamo in ji povedala, da se je s sestro pogovarjala po telefonu, ker se je bala, kakšna bo mamina reakcija, če o tem ne bo seznanjena.

Aleksandri nikoli nismo dejali, da naj gre to urejat na sodišče. Po naši zakonodaji se ve, kdo mora ukrepati.

Torej, ponavljam še enkrat: mi Aleksandri ne preprečujemo stikov s sestro, stike prepovedujeta Aleksandrina mama in oče, **CSD je bil ustno obveščen o tej problematiki.**

Borut Casar, ravnatelj VIZ Veržej

O GENSKO SPREMENJENI HRANI

V vaši reviji veliko pišete tudi o zdravju na tak in drugačen način. Nedavno je bila na TV SLO na 1. programu oddaja *Svet, kot ga razume Monsanto*. Oddaja je bila na sporedu ob 23. uri, ko gredo ljudje že spat in se tako možnost ogleda zmanjša na minimum. Menim, da je takšno početje namerno, saj nihče ne more očitati javni televiziji, da informacije ni dala v javnost, hkrati pa so poskrbeli, da oddajo vidi čim manj ljudi. V Sloveniji nihče ne ve, kaj je Monsanto (no, jaz zdaj vem, ker sem oddajo gledala) in zato so morda oddajo še dodatno spregledali.

Tema so bile **gensko spremenjena hrana oziroma uporaba GSO** (gensko spremenjenih organizmov) in znanstvene raziskave, ki so jih izvajali že od začetka prejšnjega stoletja in so jih poznali tudi zaposleni znanstveniki v multinacionalni Monsanto. Rezultati raziskav so šokantni in predvsem govorijo o škodljivih vplivih GSO na okolje in človeka. In seveda so imeli vsi dokumenti oznako ZAUPNO. Podjetje Monsanto je bilo vsaj trikrat obsojeno na plačilo odškodnin zaradi lažne pozitivne propagande, in mislim, da se prav to dogaja tudi sedaj, ko poskušajo po raznih ovinkih spraviti uporabo GSO tudi v Slovenijo. To pa so stvari, ki zadevajo vse nas. Informacije, ki jih prinaša ta oddaja, so življenjskega pomena, še posebej sedaj, ko želi EU sprejeti zakone za uporabo GSO. O tem bi morale biti organizirane javne razprave.

Moj predlog bi bil, da novinarsko obdelate to temo (če ni preveč nevarno) in po možnosti vsaj s tem deloma vplivate tudi na to, da se zakonodaja o uporabi GSO ne bi sprejela. Kriza, ki pravkar lomasti po svetovnem gospodarstvu, je med drugim pokazala, da imamo hrane in drugih izdelkov, ki so posledica hiperprodukcije, predvsem preveč in dovolj za vse, samo ni enakomerne porazdelitve. In pridelkov iz GSO res ne potrebujemo. Veliki kapital pač. Nevedne in neinformirane ljudi se z največjo lahkoto zmanipulira.

Vem, da se je o tej temi že govorilo in pisalo in polemiziralo (tudi v Odmevih), toda omenjeni film zadevo prikaže na način, da se zdrzneš. Zagovorniki uporabe nastopajo že kar vzvišeno in omalovaževalno do tistih, ki zadevi nasprotujejo, češ, bojite se razvoja tehnologije ipd. Ta oddaja pa je postregla z resnimi znanstvenimi argumenti, ki odgovornih ljudi ne morejo pustiti ravnodušnih. In to je vsekakor tema, ki zadeva našo prihodnost in prihodnost naših otrok. Hotela sem dati samo primer: npr. dokumentarec o otrocih s Petrička kar naprej ponavljajo in s tem ustvarjajo primerno politično ozračje (mogoče je bila to priprava za Hudo jamo). Dokumentarec, ki prikaže usodni vpliv GSO na živa bitja, pa z veliko zamudo ob poznih večernih urah, ko večina že ugasne TV. Mislim, da bi morali zahtevati od nacionalne TV, da ta dokumentarec še večkrat zavrti ob bolj gledanih terminih.

Tatjana Jamnik, Maribor

POSEBNE UGODNOSTI ZA BRALCE NAŠE ŽENE

naša žena

Bralci Naše žene ste poleg pestre vsebine deležni tudi popustov pri osebnih nasvetih naših strokovnih sodelavcev. Podatki, o čem svetujejo in kje jih dobite, so objavljeni pri posameznih svetovalnih rubrikah. Popuste pa uveljavite s kuponi, objavljenimi v aktualni številki na strani 51.

Ponujamo:

■ **Brezplačne pravne nasvete**

30-odstotni popust:

- Svetovanje pri vzgoji otrok in mladostnikov
- Arhitektka
- Agronomka
- Družinsko svetovanje

20-odstotni popust:

- Astrološko svetovanje
- Modno svetovanje

ZA OTROKE S POSEBNIMI POTREBAMI

V Glasbeni šoli Krško smo odprli vrata različnim dejavnostim, različnim vrstam glasbe, različnim starostnim skupinam in otrokom s posebnimi potrebami. V začetku so bili to trije učenci: Viktorija Hruševar, Hana Jurkas in Matjaž Zupančič. Po skromnem začetku na tolkalih in Orffovem instrumentariju so zdaj postali že pravi instrumentalisti. Viktorija na klarinetu, Matjaž na diatonični harmoniki, Hana na sopranskem ksilofonu. Poučevanje teh otrok je opazovanje pod mikroskopom. Delci se vežejo, nevidne stvari postanejo vidne. Vse, česar se ne da povedati, se čuti. Zato takšno poučevanje ne more biti samo tehnično in strokovno znanje, ki si ga pedagog pridobi med šolanjem, prihajati mora iz srca, vse drugo so samo dobrodošli pripomočki.

Vodstvo šole je podprlo to dejavnost in nam stalo ob strani ter s svojim posluhom za te otroke vlivalo novih moči. Tako smo ta program razširili in sedaj imamo vpisanih enajst otrok. Vključili smo se tudi v Sončkov večer – kulturno prireditve ob prazniku občine Krško. Otroci so prikazali svoje znanje, pridobljeno v vsem letu. Hana Jurkas in Maša Dornik na ksilofonu, Monika Planinc na klavirju, Viktorija Hruševar na klarinetu, Matjaž Zupančič na diatonični harmoniki, Denis Moreše na kitari, Elvir Ameti, Rok Slabšak, Rok Stajanko in Andrej Bibič pa z ubranim petjem Slakove že ponarodele pesmi *V dolini tih*. Ta večer je bil dogodek, ki ti ostane v spominu vse življenje. Zaradi teh trenutkov in teh ljudi je življenje lepše in bogatejše.

Z veseljem opažam, da na naši šoli kar nekaj učiteljev sodeluje v tem programu. To so Robi Pirc na klarinetu, Stane Cetin na diatonični harmoniki, Barbara Smolej Fritz s svojimi strokovnimi nasveti. Trudimo se, da bi program še razširili in k sodelovanju povabili še dodatne strokovne sodelavce ter s tem program še obogatili in izboljšali. Zahvala ravnatelju Dragu Gradišku za vso podporo in odprtost srca! Ali kakor sam pravi: »Če srcu dovoliš spoznati več vrsti glasbe, lahko uživaš večkrat,« sama pa bi nadaljevala s citatom Merge Piercy, *Nizka pot*:

*Napreduješ postopoma;
začne se, ko hočeš delovati;
začne se, ko storiš ponovno,
potem ko so ti rekli ne;
začne se, ko rečeš MI
in veš, koga misliš;
in vsak dan misliš še enega več.*

Branka Žičkar,
vodja programa, Krško

Fotografija: arhiv društva

ZIMSKO VESELJE

Društvo slepih in slabovidnih Ljubljana je prvič v svoji zgodovini priredilo zimski športni konec tedna za družine s slepimi ali slabovidnimi starši in videčimi otroki. Marčevski konec tedna na Pokljuki je bil velik dogodek za udeležene družine predvsem zato, ker so bili v dogajanje vključeni tako starši kot otroci. Starši so se ob strokovni pomoči Športnega društva slepih in slabovidnih lahko udeležili tekmovanja v smučarskih tehnikah, osvojili, obnovili ali nadgradili znanje v alpski smučarski tehniki in se skupaj s svojimi otroki spuščali po belih strminah s sanmi. Otroci, stari od štiri do šest let, so se v tem času učili osnov alpskega smučanja pod strokovnim vodstvom učiteljic smučanja in dolgoletnih prostovoljk društva Anje in Katje, najmlajši udeleženci športnega vikenda, ki niso imeli več kot tri leta, pa so se veselili iger v snegu skupaj s svojimi prostovoljskima »vzgojiteljema«, Zdenko in Mihom, sicer zaposlenima na društvu. Sproščen klepet in smeh sta se nadaljevala tudi v večernih urah, otroci so pridno risali, barvali in poslušali pravljice, ki sta jih brali prostovoljki društva, starši pa so izkoristili priložnost za pogovor o pripetljivostih tistega dne. Odzivi udeležencev so se pogosto končali z besedami: »To bi morali nujno še kdaj ponoviti!«

Programi, ki vključujejo in povezujejo videče in nevideče člane družine, zahtevajo veliko priprav, strokovne, prostovoljske in ne nazadnje tudi finančne podpore. Za uresničitev dolgoletne želje članov Medobčinskega društva slepih in slabovidnih Ljubljana se je zato treba zahvaliti predvsem dvema ključnima akterjema, gospodu Janezu Mlačniku, predsedniku društva, ki je program od vsega začetka podpiral in spodbujal njegovo uresniči-

tev, in gospe Zdenki Tomažič, tajnici društva, ki je bila idejni, vsebinski in strokovni vodja programa ter hkrati duša in srce programa. Za takojšnjo pripravljenost za sodelovanje si zaslužijo pohvalo Športno društvo slepih in slabovidnih pod vodstvom Gregorja Habjana, prostovoljki Anja in Katja ter vedno nasmejani voznik društva, Miha. Da je moč uspešno izpeljati program le z dobrim sodelovanjem vseh udeležencev programa, je jasno pokazal tim sodelavcev pod vodstvom Medobčinskega društva slepih in slabovidnih Ljubljana.

Katja Ronchi
(v imenu društva), Ljubljana

KJE PA MENE KLINIČNI CENTER ŽULI

Čeprav zadnje čase ni »moderno« hvaliti zdravstva, bi najprej rada storila prav to. Zahvaljujem se vsemu osebju Kliničnega oddelka za vaskularno nevrologijo in intenzivno nevrološko terapijo. V treh tednih, ki sem jih preživela pri njih in z njimi, sem se imela čas prepričati, da delajo dobro v najboljši možni skrbi za vsakega bolnika.

Posebej bi se najprej zahvalila dr. Janu Kobalu za izredno intuicijo in pozorno poglobitev v problem, saj me je nemudoma sprejel na oddelek, kjer so mi lahko hitro pomagali. Hvala zdravnikom Matiji Zupanu, dr. Vidi Guna in dr. Marjanu Zaletelu, ki so skrbno bdeli nad vsakim od nas, iskali najboljše možne rešitve ter se z nami temeljito pogovarjali prav vsak dan, ne samo v minutah vizite, saj se mi zdi, da so večino svojega delovnega časa preživeli v sobah s pacienti, preostali čas pa so bili v lovu za čim hitrejšimi termini preiskav in izvidov. Hvala terapevtom, ki so nam vlivali pogum pri vajah vsakdanjih opravil, katere so morali opravljati v neverjetni prostorski stiski (v sobi za tri je tudi po pet pacientov, na ozkih hodnikih so si utirali pot s pacienti ter njihovimi pripomočki za hojo med vozički za nego, vozički za prehrano ...).

Hvala vsem sestram za hitro in nenehno skrb ter pozornost, zlasti sestri Marjanci in Mari, pa tudi vsem ostalim, ki vam zaradi naglice nisem niti uspela prebrati imen na priponkah, saj ste kot angeli šuštele med posteljami in prinašale, odnašale, tolažile ...

Hvala strežnemu osebju, ki je z iskrenim in osebnim odnosom do nas skrbelo za kolikor se je dalo domačno vzdušje ter optimizem.

In na koncu hvala dr. Žvanovi za spodbudne besede ob slovesu. Včasih nekaj pravih stavkov pomeni zelo veliko.

Tudi hrana v KC se mi je zdela kvalitetna, raznolika in primerna za potrebe pacientov.

Prijetnih presenečenj pa z odpustom domov še ni bilo konec. Zaradi dodatnih preiskav so me napotili še v bolnico Petra Držaja. Tudi tu sem naletela na hiter in pravočasen sprejem (brez čakanja), še zlasti pa na skrben pregled z vsemi potrebnimi pojasnili, ki ga je opravil dr. Aleš Ambrožič.

Poudarjam, da nisem nikomur v žep tlačila nobene kuverte, še kave jim nisem

IZŽREBALI SMO:

Nagradna igra

ŠKOFJELOŠKI PASIJON

V februarski Naši ženi smo v nagradna igri *Po devetih letih škofjeloški pasijon* postavili nagradno vprašanje: *Koliko ljudi sodeluje pri pripravi predstave Škofjeloški pasijon*, in za nagrado obljubili štiri vstopnice za štiri nagrajence, ki bodo izžrebani. Vsi, ki ste odgovorili, da pri predstavi sodeluje 640 ljudi, in nam odgovor pravočasno poslali, ste bili v bobnu za žrebanje. Izžrebani pa so bili: **1. Helena Kalan**, Hafnerjevo naselje 42, 4220 Škofja Loka, **2. Anton Klobučar**, Dolje 6 a, 5220 Tolmin, **3. Metka Kudič**, Ul. Hermana Potočnika 33, 1000 Ljubljana, **4. Marinka Mošnik**, Golice 14 e, 1219 Laze v Tuhinju.

Vsem nagrajencem čestitamo, in upamo, da bodo na predstavi resnično uživali. Ostalim pa želimo več sreče prihodnjič.

prinašala, ker se mi to zdi ponižujoče do zdravstvenega osebja, ki vestno opravlja svoje delo. Če ste kdaj pozorno spremljali, kako poteka njihov delavnik, zlasti pa dolgotrajna dežurstva z velikimi odgovornostmi, morda lažje razumete njihove trenutne zahteve. Omenjeno zdravstveno osebje je to delo RES opravilo.

In kje me žuli Klinični center? Za dokončno diagnostiko sem morala v bolnici čakati veliko več časa, kot bi bilo smiselno, zato sem prej zaključila bivanje v bolnišnici in na nadaljnje preiskave prihajam od doma, ker se mi zdi nepošteno do zdravstvene blagajne pustiti se oskrbovati v bolnišnici samo zato, ker sistem naročanja in izdajanja izvidov poteka stihijsko. Še zlasti hud se mi zdi problem z opravljanjem magnetne resonance (katere izvidov še nisem prejela). Če bi še danes čakala v bolnici nanje, bi še toliko bolj »odžrla« iz zdravstvene blagajne. Ali ne bi bilo ceneje uvesti nov sistem naročanja in opravljanja pregledov? Mar nikomur od vodilnih ni mar, kam gre denar? Bolj kot sem opazovala razmere, bolj se mi je dozdevalo, da so edina, ki pa res imajo dobiček od takšnega sistema, parkirišča v okolici bolnic, saj so nas zaskrbljeni sorodniki in prijatelji vestno vsak dan obiskovali in puščali lepe denarce na parkiriščih. Če k tej ceni parkiranja prištejemo še podatek, da polovico parkirnega časa obiskovalci porabijo samo za to, da dočakajo edino delujoče dvigalo v KC, s katerim pridejo do oddelka, potem je zadeva še bolj očitna. Saj ne, da bi bilo človeku žal tistega evra ali dveh, ampak resnično bi se morali poglobiti v način funkcioniranja, prisluhniti tistim, ki imajo sveže, boljše zamisli, kako presekatati ta voz ter za dalj časa rešiti zagate.

Marija Plazar, Ljubljana

NEPOZABNI TRIJE DNEVI

Sem dolgoletna naročnica Naše žene in jo rada prebiram, tudi pisma bralcev. Tokrat sem se ojunčila in vam tudi sama pošiljam pismo za objavo. Z vami bi rada delila moje spomine na prelepo doživetje, prelepe tri dni, a ne v toplicah in ne v goricah, pa tudi ne na morju!

Udeležila sem se *Medgeneracijskega tabora za starejše občane* pri čebelarški družini v Banovcih. Družili smo se od jutra do večera in dnevi so bili polni smeha in šal.

Že od jutranje kavice naprej. Nato smo telovadili, se pogovarjali, sprehajali in si privoščili tudi počitek. Uživali smo ob čebelah in na delavnicah ročnih spretnosti. Družile smo se različne generacije – vnuki, srednja generacija in babice. Kuharice so nas razvajale s prleškimi dobrotami: gibanicami, poviticami in zlevankami. Ne bom pozabila tudi medene torte in medice v čebelnjaku! Topli jesenski večeri z nastopi in petjem ob nežni razsvetljavi izrezljanih buč so bili nepozabni. Pika na i pa je bil lep jesenski dan in piknik na otoku sredi ribnika. Opazovali smo labode, gosi in race in bili deležni pogostitve v naravi ob ognju, petja s spremstvom harmonike in veselih družabnih igrice. Koliko smeha je bilo ob »lupljenju vroče čebule«, domislicah, vprašanih in še bolj naših odgovorih!

Pri tem pa so se spletle nežne vezi prijateljstva. Moja »vnukinja« s tabora mi še vedno piše – in kako se razveselim njenega pisma z otroško pisavo. Piše mi o šoli, plavanju, o svojem kužku in da je zelo dobra učenka.

A vse, kar je lepo in prijetno – prehitro mine! Tako je tudi to srečanje minilo, a je pustilo polno spominov, ki so kot sončni žarki v sivih dneh naše samote. Želim vam vse dobro in veliko zvestih bralcev. Lep pozdrav!

Veronika iz Lendave

POUČNA BREZPLAČNA PREDAVANJA

V Klubu Gaia pripravljajo zanimiva in poučna predavanja, namenjena ljubiteljem rastlin in vrtnarjenja, o ekološkem vrtnarjenju, zelenjavnem in okrasnem vrtu, balkonskih in okenskih rastlinah, sadovnjaku ter zeliščih. Predavanja so brezplačna in običajno ob delavnikih, predvidoma trajajo dve šolski uri. Predavanja **Zasaditev in nega okrasnih rastlin na problematičnih legah bodo ob 18. uri:** 2. aprila – Osnovna šola Železniki v Železnikih, 3. aprila v knjižnici Komen, 23. aprila v gasilskem domu Planina pod Golico na Jesenicah,

in 7. maja v Miheličevi galeriji v Kašči na Spodnjem trgu v Škofji Loki. **Načrtovanje in oblikovanje ekološkega vrta** bo 8. aprila ob 19. uri v Knjižnici Domžale, Cesta talcev 4. Predavanje **Vzgojimo zdrave okrasne rastline** bo 3. aprila ob 12.30 v gradu Rače, Grajski trg 1, in 8. aprila ob 17.30 v Knjižnici Antona Linhartarja v Radovljici. Predavanja **Vse za zdrav sadovnjak** bo 3. aprila ob 17. uri v domu krajanov Gradišče, Gradišče na Kozjaku, in 21. aprila ob 19. uri v Knjižnici Kočevje. Predavanje **Praktični prikaz v zasajevanju cvetličnih korit** bo v Merkurjevih centrih: 2. aprila ob 16. uri – TC Merkur; Kranj, 4. aprila ob 11. uri – TC BTC Merkur; Ljubljana, in 6. aprila ob 17. uri – TC Merkur; Maribor. Delavnica **Drevnine in vrtnice v obhišnem vrtu** pa bo 9. aprila ob 19. uri v Osnovni šoli Idrija. Zaradi organizacijskih potreb naj se vsi zainteresirani na posamično predavanje prijavijo po telefonu št.: 080 81 22 ali po e-pošti: gaia@klubgaia.com vsaj tri dni pred izvedbo, saj predavanja izpeljejo le v primeru zadostnega števila prijavljenih (vsaj deset poslušalcev).

April

	četrtek 2	pet
	Izšli bodo !!! Obrazi !!!	
3	četrtek 9	pete
	Izšli bodo !!! Obrazi ...	
5	četrtek 16	pet
	Izšli bodo !!! Obrazi ...	
22	četrtek 23	pe
	Izšli bodo !!! Obrazi ...	

Obrazi
Kaj vam najboljše svoji prijatelji?

Simpaticna Jennifer Aniston
Čisto zadovoljna v svoji koži

Vsak četrtek!

REVINE

MEHIŠKA PUSTOLOVŠČINA ZA MLADE

V okviru letošnjega festivala oddaljenih oziroma pri nas manj znanih kultur, ki ga Cankarjev dom prireja že sedmo leto zapored, bodo z razstavami, koncerti, gledališčem, filmom, literaturo in predavanji Slovencem približali Mehiko in njeno kulturo od davnine do sodobnosti. Eden od vrhuncev festivala bo tudi izjemna mehiška arheološka razstava *Mehika pred Kolumbom, Večno življenje – najnovejše arheološke najdbe v zahodni Mehiki*, ki je na ogled od 10. marca do 26. julija v Galeriji Cankarjevega doma. (Odprto od ponedeljka do sobote od 10. do 19. ure, v nedeljo od 10. do 14. ure.)

Ob razstavi so v Cankarjevem domu pripravili štiri različne otroške ustvarjalne delavnice: Zvok Mehike, Oblikovanje školjčnega nakita, Maske mehiške ljudske umetnosti in Darovi jaškastih grobov, ki se bodo zvrstile ob sobotah od 4. aprila do 25. julija 2009 med 10. in 12. uro. Pogumni pustolovci se lahko z vodnico podajo v svet bojevnikov, glasbenikov in pravljичnih živali starodavne Mehike, razstavljenim predmetom se približajo s pomočjo igre, kviza in pobarvanke. Cena delavnice, ki vsebuje tudi ogled razstave, je osem evrov. *Dodatne informacije dobite pri Heleni Trebar, na e-naslovu: stiki@cd-cc.si ali po telefonu: 01/ 241 71 61 in 01/ 241 71 70.*

Mateja Gris iz Šentjakoba pri Ljubljani o tem, kako je posvojila fantka in deklico v Rusiji

PO OTROKA V MOSKVO

V naši državi ima skoraj tristo petdeset parov zbrane vse papirje za posvojitev otroka. Ker je v Sloveniji otrok, ki bi se jim starši odrekli, največ pet na leto, bi morala naša država storiti dvoje. Najprej bi morali pospešiti mednarodne posvojitve in zanje prevzeti vsaj del stroškov. Zdaj so izdatki za enega otroka lahko tudi 22 tisoč evrov. Poleg tega bi morali vsem, ki v Sloveniji za svoje otroke ne skrbijo, jih maltretirajo, pretepajo in celo spolno zlorablajo, otroke preprosto odvzeti in jih dati v posvojitev.

Toda slovenski oblastniki ne naredijo nič. Še huje. Pare, ki se sami lotijo mednarodne posvojitve, pogosto na centrih za socialno delo, pa tudi drugod, še dodatno ovirajo: s počasnostjo in predvsem neznanjem.

Prav zato, da bi slovenskim parom, ki hrepenijo po otroku, pomagali, smo obiskali Matejo Gris iz Šentjakoba pri Ljubljani, ki je skupaj z možem Francetom posvojila danes štiriletnega Mitjo in triletno Zojo. »Posvojitelji iz Moskve se zberemo tri- do štirikrat na leto, si dopisujemo, telefoniramo. V Sloveniji živi sedaj že nekaj več kot dvajset otrok iz Moskve in vem, da so vsi dobili zelo ljubeče in skrbne starše,« začne danes 42-letna Mateja Gris, diplomirana varnostna inženirka. Starši te neformalne skupine moskovskih otrok so že skušali priti v stik z Ministrstvom za delo, družino in socialne zadeve, a zaman.

V LJUBLJANI

Takoj ko je Mateja Gris izvedela, da lahko z možem posvojita otroka iz Moskve, se je začela učiti rusko. To ji je prav prišlo pri prvih obiskih sirotišnice.

Njima je za par, ki je posvojil otroka iz Moskve, povedala Mojca Pirnat, dolgoletna predsednica Društva za večjo rodnost. Z možem sta to družino takoj obiskala. Očarana sta bila nad njuno štiriletno hčerko, ki je govorila po rusko, onadva pa po slovensko, a so si vse povedali. »Zdelo se nama je, da so si usojeni.« Takoj sta se odločila, da bosta tudi onadva posvojila otroka v Moskvi.

Najprej sta šla na najbližji center za socialno delo. Zbrati sta morala kar triindvajset različnih dokumentov. Ko sta jih v treh mesecih končno zbrala, sta morala najti zapriseženega prevajalca za ruski jezik, ki je obsežno dokumentacijo prevedel v ruščino. Nato sta prevedene

Mojca Pirnat, predsednica Društva za večjo rodnost:

»Problematika s posvojitvami in rejništvom se vleče že vrsto let, žal pa na Ministrstvu za delo, družino in socialne zadeve ni prave volje, da bi se kaj spremenilo.

Rodnost se je v Sloveniji v zadnjih letih sicer malo povečala, a kljub temu pri nas živijo tudi pari, ki svojih otrok ne morejo imeti, zato se odločajo za posvojitev tako doma kot tudi iz tujine. Pri mednarodnih posvojitvah naletijo zakonci brez otrok na vrsto ovir, pa tudi izdatki tega postopka so zelo veliki in jih vsi ne zmorejo. Zato bi bilo prav, da se odpre agencija za posvojitve, ki bi posvojiteljem dajala vso potrebno, tudi finančno pomoč. Hkrati bi bodoči starši na enem mestu dobili vse potrebne informacije.

Ne pozabimo pa, da imamo – tudi v naši državi – na eni strani veliko staršev, ki so pripravljeni ponuditi otrokom topel dom, na drugi strani pa veliko zapuščenih otrok v javnih zavodih in v reji. Žal pa o usodi otrok, ki so jih biološki starši zanemarjali, jih celo pretepali itd., odločajo državni uradniki, ki sicer veliko govorijo o otrokovih pravicah, pozabljajo pa, kaj otrok v resnici potrebuje: predvsem čas in veliko iskrene ljubezni.«

P.s.: Mojco Pirnat, ki tudi posreduje podatke o mednarodnih posvojitvah, lahko pokličete po 16. uri na telefon: 041 221 388.

Mitja in Zoja. Zoja sta zakonca Gris dobila v isti sirotišnici v Moskvi kot Mitjo.

dokumente poslala ruskemu odvetniku, ki je pristojen za Slovenijo. Čez približno mesec in pol ju je povabil na prvi obisk v Moskvo in jima povedal, da imajo zanj 18 mesecev starega fantka.

TRIKRAT V MOSKVI

»Z ruskim odvetnikom sva obiskala Oddelek za družinsko in mladinsko politiko mesta Moskva, kjer sva dobila dovoljenje, da smeva dvakrat na dan obiskati otroka, ki so nama ga izbrali. V otroškem domu oziroma sirotišnici so nama predstavili Mitjo. Tamkajšnja pediatrijka nama je podala nekaj informacij o otroku (o njegovi zgodovini, starših, zdravstvenem stanju).« Takoj jima je bil všeč, zato sta skupaj z odvetnikom odšla k notarju in tam podpisala, da ga vzameta. Potem sta se vrnila v Ljubljano in ves čas mislila na sinka. »V Moskvi je enaindvajset sirotišnic in v njih veliko majhnih otrok. Otroke, za katere ne najdejo staršev v Rusiji, dajo v mednarodno posvojitve,« pojasni. Tam torej ne dobiš otroka, ki bi bil mlajši od leta oziroma leta in pol.

Po dveh mesecih ju je odvetnik spet povabil v Moskvo, in sicer na obravnavo na sodišče. Poleg njiju, njenega odvetnika in uradne prevajalke so se razprave udeležili še sodnik, tožilec, predstavnik urada, na katerem dodeljujejo ruske otroke, in predstavnik sirotišnice. Sodnik je natančno pregledal njuno prošnjo in ju še enkrat vprašal, koliko zaslužita, kakšen dom imata in če bosta dobro skrbela za fantka. »Ko sva zatrdila, da si otroka zelo želiva, in da bova lepo

skrbela zanj, so nama ga sodno dodelili.«

V Ljubljani sta še približno tri tedne čakala na pravnomočnost sklepa in ureditev še drugih administrativnih postopkov.

»Ob tretjem obisku v Moskvi sva prejela pravnomočne dokumente (sklep sodišča, spričevalo o posvojitvi in otrokov rojstni list). Nato sva vložila prošnjo za otrokov ruski potni list. Ko sva ga dobila, sva na slovenski ambasadi v Moskvi zaprosila za slovensko vizo za najinega sina in za izdajo začasnega slovenskega potnega lista.« Po treh obiskih, ki so vsi trajali približno po teden dni, sta z letalom skupaj s sinkom poletela proti Sloveniji.

SPET DOMA

Po vrnitvi v domovino sta morala vložiti sklep o posvojitvi na sodišče, in sicer na oddelek za mednarodne overovitve. Ko je slovensko sodišče potrdilo ruski sklep o posvojitvi, sta se z dokumenti, ki jih je izdalo slovensko sodišče, odpravila na

matični urad in otroka prijavi. Tam je fantek dobil tako imenovani EMŠO, na davčnem uradu nato še davčno številko. Šele potem sta lahko zanj uredila še zdravstveno zavarovanje ... Če bi otrok v vmesnem času zbolel, bi morala zdravljenje plačati sama?! Tudi tukaj država nič ne pomaga!!!

Potem sta zakonca Gris še enkrat prehodila vso pot. Tokrat sta šla po Zojo, ki sta jo pripeljala domov avgusta lani, skoraj natančno dve leti po Mitji.

PREDLOGI V PRAZNO

»Država bi lahko precej olajšala pot do otroka tistim parom, ki se odločijo za mednarodno posvojitve,« nadaljuje. Vsi, ki so kot posamezniki že prehodili to trnovo pot, so mnenja, da bi morale biti vse informacije o postopkih in potrebnih dokumentih za mednarodne posvojitve na voljo na enem mestu – to je na Ministrstvu za delo, družino in socialne zadeve. To ministrstvo je namreč pristojno za izvajanje mednarodne konvencije o posvojitvah otrok, ki jo je podpisala tudi Slovenija.

Ministrstvo bi lahko o vseh novostih sproti obveščalo vse centre za socialno

SEZNAM DOKUMENTOV ZA POSVOJITEV OTROKA IZ RUSIJE

1. PROŠNJA. V prošnji, ki se pošlje ruskemu odvetniku, navedeta zakonca svojo izobrazbo in poklic, kje živita, s čim se ukvarjata v prostem času. V prošnji je treba označiti starost otroka od enega leta do treh let, in da nima neozdravljivih bolezni. Na koncu se napiše datum, oba se podpišeta.

2. ZAKLJUČNI SKLEP CSD. V zaključnem sklepu pristojni CSD poda skupno oceno in mnenje o življenjskih razmerah. Pod ta sklep o primernosti za mednarodno posvojitve se podpišejo: socialna delavka, psihologinja ter pedagoginja ter osebni zdravnik vsakega od posvojiteljev.

3. ZAVEZA CSD, DA BO NADZOROVAL RAZMERE IN OTROKA PRIGLASIL NA RUSKO AMBASADO. Center za socialno delo mora izdati tudi zavezo, da bo nadzoroval razmere, v katerih bo posvojeni otrok odraščal. O tem bo poslal štiri poročila organom Ruske federacije, prevedena v ruščino, v Moskvo.

4. ZAVEZA. CSD mora dati izjavo, da bodo otroka priglasili na Konzularnem oddelku Veleposlaništva Ruske Federacije v Ljubljani in poslali tja fotokopijo potnega lista otroka.

5. SOCIALNA ANAMNEZA IN PSIHOLŠKO MNENJE CSD. Socialna delavka iz CSD poda svoje mnenje o posvojiteljih, psihologinja pa psihološko mnenje. Če ima center pedagoga, lahko svoje mnenje dopiše tudi ta. Poročilo naj bo kratko, do dveh strani.

Podpisani so vsi strokovnjaki (vsak pod svojim mnenjem), spodaj pa direktor/ica CSD.

6. POTRDILO CSD O PRIJAVI ZAKONCEV KOT POSVOJITELJEV. Tu je treba zapisati, koliko časa sta posvojitelja prijavljena kot kandidata za posvojitve pri CSD. Podpisan/a je direktor/ica CSD.

7. POTRDILO CSD ZA SOCIALNO DELAVKO. V tem potrdilu se zapiše, da ima socialna delavka, zaposlena pri njih, opravljen izpit s področja socialnega dela. Potrdilo podpiše direktorica CSD.

8. FOTO ALBUM. Foto album naj ima približno štirinajst fotografij: potencialnih posvojiteljev, hiše ali stanovanja, posameznih stanovanjskih prostorov. Pod vsako fotografijo naj bo zapis, kdo je na fotografiji, kaj fotografija predstavlja.

9. IZPISEK IZ ZEMLJIŠKE KNJIGE. To priložite v primeru, da ste lastnik stanovanja ali hiše; oziroma tudi podnajemniško pogodbo, če so npr. lastniki vaši starši.

10. SPISEK STANOVANJSKIH PROSTOROV IN NJIHOVA VELIKOST. Napišete naslov, velikost stanovanja/hiše, število sob in specifikacijo (kakšno kvadrato imajo posamezni prostori). Napišite datum in se podpišite.

11. ZAVEZA ZAKONCEV O POŠILJANJU POROČIL IN O PRIGLASITVI OTROKA NA AMBASADO. Gre za zavezo, s katero zakonca potrdita, da bosta v primeru posvojitve ruskega otroka pošiljala poročila o življenjskih razmerah in vzgoji posvojenega otroka, ki jih bodo pripra-

delo po Sloveniji, saj sedaj mnoge socialne delavke ne vedo, katere dokumente morajo zbrati pari, ki želijo posvojiti otroka iz tujine. To je milo rečeno zelo nerodno, saj morajo pari brez otrok prav

Fotografije: osebni arhiv M. G.

Mateja Gris je presrečna mamica.

vile pristojne socialno-psihološke službe v določenih rokih, in sicer: prvo leto dve poročili (eno po izteku šestih mesecev od trenutka uveljavitve sklepa sodišča o posvojitvi; drugo po izteku šestih mesecev po predložitvi prvega poročila), drugo in tretje leto po eno poročilo na leto. Prav tako se morata bodoča posvojitelja zavezati, da bosta v roku treh mesecev od dneva uveljavitve sklepa sodišča o posvojitvi priglasila posvojenega otroka v registracijo na konzularnem oddelku Veleposlaništva RF v Sloveniji. Napišite datum in se podpišite.

12. ZAVEZA ZAKONCEV, DA DOVOLITA CSD SPREMLJANJE. Tu se zakonca zavežeta, da bosta dovolila delavcem CSD spremljanje in proučitev življenjskih razmer in vzgoje posvojenega otroka. Napišite datum in se podpišite.

13. OVERJENI FOTOKOPIJI POTNIH LISTOV. Za vsakega zakonca posebej.

14. POROČNI LIST (pri veleposlaništvu RF overjeni original). Pri samskih posvojiteljih: rojstni list.

15. POTRDILO, DA NI ODVZETA RODITELJSKA PRAVICA. Za vsakega zakonca posebej. Potrdilo izda pristojno sodišče.

16. POTRDILO O NEKAZNOVANOSTI. Za vsakega zakonca posebej. Pridobite ga na Ministrstvu za pravosodje. Obrazec je na voljo tudi na internetu. Potrdilo pošljejo po pošti.

17. ŠE ENO POTRDILO O NEKAZNOVANOSTI. Za vsakega zakonca posebej. Pridobite ga na sodišču.

na najbližjem centru za socialno delo oddati vlogo za mednarodno posvojitvev. Spremeniti bi morali tudi Zakon o starševskem varstvu in družinskih prejemkih, in sicer tako, da bi zapisali, da imajo tudi posvojiteljski očetje pravico do očetovskega dopusta. Sedaj si za posvojitvev otroka, mlajšega od štirih let, oba starša lahko delita le pet mesecev starševskega dopusta (150 koledarskih dni). Kar pomeni v primeru, če ga izrabita skupaj, da mora posvojen otrok po dveh mesecih in pol v vrtec oziroma v varstvo. Izkušnje kažejo, da je to občutno premalo. Pri starejšem otroku si lahko starša delita le še štiri mesece starševskega dopusta.

Vsekakor pa bi bilo nujno, da bi iz enega mesta vodili evidenco pošiljanja poročil o razvoju otroka v prvih štirih letih po posvojitvi. Del vloge za posvojitvev je namreč tudi zaveza, s katero se pari in centri za socialno delo zavežejo, da bodo v prvem letu po posvojitvi poslali dve poročili o razvoju otroka, v drugem in tretjem letu pa še po eno. V primeru, da poročila ne prihajajo redno, se lahko v Moskvi odločijo, da se postopki za Slovenijo ustavijo.

18. POTRDILO O ZAPOSLOTVI IN PLAČI.

Za vsakega zakonca posebej, in sicer za zadnje tri mesece. Označiti je treba bruto in neto plačo.

19. POTRDILO BANKE. Za vsakega zakonca posebej: potrdilo banke o odprtju računa, na katerega prihaja plača. Brez števil.

20. ANKETA. Gre za obrazec, ki se izpolni v ruščini. Anketa je skupna za oba zakonca.

21. POTRDILO MINISTRSTVA ZA DELO, DRUŽINO IN SOCIALNE ZADEVE. MDDSZ izda potrdilo o pristojnosti določenega CSD.

22. ZDRAVNIŠKO POTRDILO. Za vsakega zakonca posebej. Obrazec je določen. V obrazec zdravnik vpiše datum, da pečat in se podpiše. Zdravnik naj ne piše pripomb!

23. POTRDILO CSD, DA JE PREGLEDAL VSO ZBRANO DOKUMENTACIJO. Pristojni center za socialno delo potrdi, da je zbrana dokumentacija v posvojitveni zadevi pregledana, in potrjuje, da so jo izdale za to pooblaščen inštitucije in podpisane pooblaščen osebe. Podpisan/a je direktor/ica CSD.

Opomba:

Načeloma velja, da dokumente overita sodišče in ruski konzul.

Izjave zakoncev in originalne listine (poročni list ...) lahko potrdi le konzul Ruske Federacije in jih ni treba overjati na sodišču. Ti dokumenti so navedeni v tem seznamu pod zaporednimi številkami 1, 10, 11, 12, 14. Vse dokumente pa mora pred overjanjem prevesti uradni sodni tolmač.

»Največ časa pri pripravi vloge za posvojitvev sva z možem potrebovala za pridobitev zdravniških spričeval. Del vloge je namreč tabela s potrdili kar osmih zdravnikov (internista, infektologa, dermatovenerologa, pulmologa, nevrologa, onkologa, psihiatra, specialista za zdravljenje zasvojenosti od drog, alkohola). Ministrstvo za zdravje bi lahko olajšalo pridobivanje teh potrdil s tem, da bi izbrali zdravnika specialista z vsakega področja in jih uvrstili na seznam v sklopu dokumentacije na Ministrstvu za delo, družino in socialne zadeve. Tudi zato, ker zdravniška potrdila ob obravnavi na sodišču ne smejo biti starejša od treh mesecev,« pravi Mateja Gris in predlaga, da bi država pare, ki želijo posvojiti otroka iz tujine, oprostila plačila upravnih taks za dokumente, ki se pridobivajo in pripravljajo za namen posvojitve. Za začetek bi lahko namesto posvojiteljev plačali tudi sodno zapriseženim prevajalcem, kar pomeni za številne posvojiteljske pare velik strošek. Pomoč bi lahko ponudila tudi druga ministrstva. Tako bi lahko, na primer, Ministrstvo za zunanje zadeve izdalo brezplačne vize za posvojitelje ali pa bi plačilo stroškov prevzel kdo drug.

»O datumu obiska te iz Moskve obvestijo kakšen teden ali dva pred odhodom v rusko prestolnico. Za pridobitev turistične vize v tako kratkem času je tarifa najvišja – okrog 140 evrov na osebo. Zato bi bila dobrodošla pomoč v obliki brezplačne vize.«

»Pomoč v tujini bi lahko dajala naša konzularna predstavništva – informacije o uradnih prevajalcih, ki te morajo spremljati v vseh postopkih, in o razpoložljivih stanovanjih, saj so hoteli zelo dragi,« je sklenila.

Tako. To je le na kratko opisan postopek posvojitve dveh otrok iz Moskve, ki sta zakoncema Gris zelo polepšala življenje. Mislim, da sta imela veliko srečo tudi Mitja in Zoja, saj sta dobila skrbne, ljubeče in odgovorne starše. Ob tej zgodbi s srečnim koncem pa se upravičeno sprašujem, zakaj za vruga sploh imamo različna ministrstva, direktorat za družino in centre za socialno delo, če morajo ljudje vse opraviti in plačati sami?

Neva Železnik

P.s.:

Če bi radi Matejo Gris vprašali še kakšno podrobnost, ji lahko pišete na elektronski naslov: mateja.bajde@guest.arnes.si.

Zakon ščiti šibkejši člen

DELOVNO RAZMERJE JE POGODBA

V tej težki gospodarski situaciji, ko nas na televiziji in tudi v drugih medijih vsak dan zasipajo s podatki o tem, za koliko se je povečalo število brezposelnih, se je marsikdo začel bati za svojo službo. V nekaterih primerih je strah upravičen, a vendar ni treba takoj vreči puške v koruzo. Po drugi strani pa moramo razmisliti o tem, ali in do katere mere je za nas smiselno vztrajati pri naših zahtevah in tudi naših pravicah, ki so določene z zakonom. V vsakem primeru je dobro vedeti, kakšni so naši pravni okviri in možnosti ter koliko manevrskega prostora imamo za morebitna pogajanja in pogovore.

V mnogih podjetjih se pripravljajo na reorganizacijo delovnih mest, kar v nekaterih primerih pomeni odpuščanja, v drugih pa spremenjene pogodbe o zaposlitvi – seveda slabše, kot so bile prve. Šibkejši člen v tem položaju je seveda delavec in zato je zakon o delovnih razmerjih oblikovan tako, da ščiti njega. A vendar tudi delodajalcem v tem trenutku ne gre zavidati. Zato je **Evropska hiša Ljubljana** nedavno pripravila

seminar z naslovom *Kako zaposlovati v kriznih časih*, ki ga je vodil **mag. Borut Brezovar**, glavni inšpektor na Inšpektoratu RS za delo. Ob tej priložnosti smo mu postavili nekaj aktualnih vprašanj.

■ V katerih primerih je delodajalec upravičen do reorganizacije v podjetju?

Odgovor je težak. Takrat, kadar lahko z logičnimi argumenti to pojasni. Zgolj sklicevanje na krizno situacijo je seveda premalo. Vsaka reorganizacija bi morala pomeniti, da pogodbe pod pogoji, kot so

slovnih razlogov, s ponudbo (ali pa tudi ne) nove pogodbe. Če delavec pogodbo, ki je sicer ustrežna, odkloni, delo izgubi, prav tako izgubi pravico do nadomestila za brezposelnost in do odpravnine.

Lahko mu ponudijo pogodbo, ki ni popolnoma ustrežna. Če delavec te ne sprejme, potem izgubi delo, a mu ostaneta pravica do odpravnine in pravica do nadomestila za čas brezposelnosti. Če to neustrezno pogodbo sprejme, pa ostane v službi in hkrati mu ostane pravica do delne odpravnine – saj je bilo njegovo delovno mesto prej bolj pomembno, bolj zahtevno. Ves postopek pa se mora začeti z odpovedjo, ki mora temeljiti na razlogih, ki jih zakon prizna, in mora biti ustrezno utemeljena. Obstajati pa mora logična razlaga, zakaj se po pogodbah, kot so prej obstajale, ne da več delati. Če tehtnih razlogov ni, potem je to težko pojasniti, tudi v morebitni pravdi, ki bi jo sprožil delavec. Slab finančni rezultat se lahko uporabi kot razlog.

Fotografija: PhotoAlto

Mag. Borut Brezovar

Fotografija: Maja Korošak

podpisane, ne ustrezajo več spremembam v času, okoliščinam, organizaciji dela ... Te spremembe morajo biti pomembne narave. Nemogoče je postaviti ostro mejo, premalo močni argumenti pa lahko pomenijo, da bodo morebitne odpovedi zaposlitev vprašljivo zakonite.

Vsaka reorganizacija daje poslovni razlog za to, da se delavcem kot prva možnost ponudijo nove pogodbe. Te nove pogodbe delavci podpišejo, če seveda pristajajo na argumente. To potem pomeni, da gre za spremembo pogodbe.

Druga možnost pa nastopi, ko delavci pri tem nočejo sodelovati in novih pogodb nočejo podpisati. Takrat mora delodajalec izpeljati postopek, kot sem ga že omenil: odpoved pogodbe o zaposlitvi iz po-

Nova pogodba, ki jo je delavec že podpisal, se lahko kasneje tudi izpodbija na sodišču, če delavec meni, da je bil ogojlfan, zaveden ali da so ga v podpis prisilili. Tudi tu mora obstajati prepričljiva utemeljitev za to. Navedbe delavca, da je bil ustrahovan, so premalo, da bi podpis pogodbe veljal kot izsiljen.

Če neko delo ni več potrebno, potem je treba delovno mesto ukiniti. Nezakonito je, če delodajalec na tisto delovno mesto v kratkem času zaposli novega delavca.

■ Kakšna je to »ustrezna nova pogodba o zaposlitvi«?

Zakon jo definira kot tisto, za katero se zahteva enaka stopnja izobrazbe. Pri ustreznih pogodbah se z novelo zakona upošteva tudi enaka kvaliteta pogodbe. To pomeni,

da nova pogodba ne more biti sklenjena le za določen čas, če je bila prva sklenjena za nedoločenega. Pomemben je tudi kraj opravljanja dela – če je ta po novi pogodbi preveč oddaljen (delavec potrebuje več kot dve do tri ure na dan za vožnjo v službo in nazaj), potem pogodba ni ustrezna.

■ Kaj se zgodi s posebej zaščitnimi skupinami delavcev? Ali so tudi oni lahko v kriznih razmerah odpuščeni iz poslovnih razlogov?

Posebej zaščitena skupina so tako imenovani **starejši delavci**. To so moški, ki napolnijo starost 55 let. Pri ženskah se ta starost računa po lestvici, ki starostno dobo za uvrstitev v kategorijo starejših delavcev zvišuje postopno (vsako leto dodatne štiri mesece); trenutno je določena starost za ženske 53 let. Takšni delavci se štejejo kot starejši delavci, ki so posebej zaščiteni: brez soglasja se jim ne sme odrejati nadur in tudi ne nočnega dela. Glede odpovedi pogodbe pa velja, da jim je ni mogoče odpovedati tako, da bi ostali brez dela. Odpove se lahko le ob hkratni ponudbi druge, ustrezne pogodbe.

Noseče delavke in doječe matere so še posebej zaščitene, saj gre v teh primerih za dodatno zaščito materinstva. V tem času se delavki delovnega razmerja ne da odpovedati in tudi spremembe pogodbe niso mogoče. Odpoved bi bila mogoča le iz disciplinskega razloga, pa še v tem primeru samo ob soglasju inšpekcije dela. To velja za primer pogodbe, sklenjene za nedoločen čas. Če je bila pogodba sklenjena za določen čas, pa je materinstvo ne varuje, ampak pogodba preprosto ugasne z določenim datumom.

■ Kaj priporočate delavcem v podjetjih, kjer jim delodajalec napoveduje reorganizacijo in ponuja v podpis nove pogodbe? Na kaj morajo biti pozorni?

Delavci naj spremljajo razloge za reorganizacijo, ali so ti resnični ali ne. Če ugotovijo, da so resnični, jim ostane le še prizadevanje za to, da nova ponujena dela ostanejo podobna delom od prej, da bi bila razlika v njihovo škodo čim manjša. Če delavci argumentaciji ne verjamejo, potem lahko pomislijo na tožbo v prihodnosti, zato naj zbirajo dokaze, ki bi bili v tem primeru lahko uporabljeni in bi bili v prid njim.

Če gre za zakonito odpoved, je edino, kar delavec lahko stori, da pazi na to, da ne izgubi kakšne od pravic, ki mu v takšnem primeru pripadajo. To sta pravica do odpravnine (v okvirčku so navedene višine glede na delovno dobo pri tem delodajalcu ali njegovih pravnih predhodnikih) in pravica iz naslova zavarovanja za brezposelnost (če delavec podpisuje pogodbo o sporazumni prekinitvi delovnega razmerja, to pravico izgubi!). Le v primeru prekinitve delovnega razmerja iz poslovnih razlogov lahko dela-

vec uveljavlja pravico do nadomestila in pomoči na Zavodu za zaposlovanje.

Ko podjetje v postopku reorganizacije sprejema ukrepe in ko daje odpovedi, mora še pred tem poiskati notranje možnosti, tudi v obliki prekvalifikacij in dokvalifikacij zaposlenih. Tako je dolžno še enkrat argumentirati in dokazati, da te možnosti ni.

■ Včasih delodajalec od zaposlenih zahteva, da si sami ustvarjajo delo in posel. Ali je ta zahteva upravičena ali pa vendarle ne in pravzaprav pomeni, da delodajalec, ki bi moral svoje poslovno tveganje nositi sam, tega prelagata na zaposlene v podjetju?

To je različno od primera do primera. Obstajajo delovna mesta, ki so po svoji naravi kreativna v tem smislu, na primer v komerciali ali pri pospeševanju prodaje. V tem primeru mora zaposleni z novimi idejami zagotavljati, da obseg prodaje ne bo upadel, ampak da se bo celo povečal. Pri drugih delih, če to ni sestavni del pogodbe o zaposlitvi, je tak pogoj nezakonit in kot razlog odpovedi zaposlitve neupravičen.

NE UPAJTE NA BAJNO ODPRAVNINO

Delavec je upravičen do odpravnine, če mu je iz poslovnih razlogov prenehalo delovno razmerje za nedoločen čas. Osnova za odpravnino je povprečje zadnjih treh mesečnih plač in delavcu pripada za vsako leto dela pri tem delodajalcu določen odstotek od tega povprečja, ki se računa takole:

do 1 leta: ni odpravnine
od 1 do 5 let: 20 %
od 5 do 15 let: 25 %
nad 15 let: 33 %.

Če ste na primer pri delodajalcu (ali njegovem pravnem predhodniku) zaposleni šest let, vam pripada odpravnina v višini vaše ene plače in pol.

■ Vzemimo primer, da se zaposlenemu z leti obseg dela zmanjša zaradi objektivnih razlogov, pa se on tega prepozno zave in delodajalca o tem ne obvesti. Ali mu delodajalec lahko pripiše krivdni razlog in ga na podlagi tega odpusti?

Ne. Delodajalec ga morda lahko odpusti iz razloga nesposobnosti, če dokaže, da ta delavec ob enakih razmerah dosega bistveno nižje rezultate kot ostali.

Še najbolj smiselno je, da se tak delavec z delodajalcem odkrito pogovori, kje so razlogi za takšno situacijo. V delovnem razmerju mora namreč vladati soglasje na obeh straneh. S sodbo sodišča se te stvari ne dajo reševati, tudi če se za delavca izteče ugodno – položaj, v katerem bo moral delati naprej, zanj ne bo ugo-

den. Če obe strani v tej pogodbi čutita, da s pogodbo pridobivata, potem pogodba traja.

Rešitev tovrstnih problemov ni v tem, da drug drugega izsiljujeta, si postavljata pogoje, utrujeta svojo pozicijo in iščeta argumente, da bi potrdila vsak svoj prav. Druga stran v tej pogodbi mora čutiti, da se sodelovanje z vami zanjo splača.

■ Ali ima delodajalec pravico, da v kriznih razmerah ne upošteva določil v pogodbi? Da na primer ne izplačuje nadur ali pa stimulacije, če je tako določeno v pogodbi?

Ne. Pogodba velja takšna, kot je, dokler traja. Možno je le, da so določila v pogodbi nejasna in se delodajalec tako lahko izmika izpolnjevanju teh določil. Sicer pa krizne razmere ne morejo spremeniti tega, kar je zapisano v pogodbi. Pred tem je treba spremeniti pogodbo oziroma napisati aneks k pogodbi. Enostransko spreminjanje katere koli pogodbe (ne samo o zaposlitvi) ni dovoljeno. Izvrševanje pogodbe pa je enostransko – vsaka stran mora izpolnjevati svoj del pogodbe, in če ga ne, ima druga stran možnost tožbe.

■ Ali se splača sprožiti tožbeni postopek, če zaposlitev še traja?

Ne, ne splača se. Smiselno pa je na primer predlagati neko mediacijo, pomirjanje. Najslabša možnost je sodišče, in to iz razloga, ki sem ga že navedel – delovno razmerje je pogodba, ki mora biti v obojestransko korist.

■ Čas za podajo odpovedi delovnega razmerja je šest mesecev od nastanka utemeljenega razloga za odpoved. Kaj to pomeni?

Če je razlog odpovedi slab finančni položaj podjetja in je minil rok šestih mesecev, a so se po tem razmere že začele izboljševati, potem odpuščenje ni več mogoče. Če pa je položaj čedalje slabši, potem je odpuščenje mogoče tudi po tem roku.

■ Zakaj je težko odpovedati pogodbo o zaposlitvi, ki ima obsežen opis delovnega mesta?

Naj ponazorim s primerom: če je v pogodbi zapisano, da gre za delovno mesto na stroju A in se ta stroj odpiše, ker je tehnološko zastarel, potem ta delavec nima več dela v tem podjetju, saj ni več stroja, na katerem je delal. Če pa je delo opisano kot »delavec na strojih v naši proizvodnji«, mu delodajalec ne more odpovedati pogodbe, saj lahko dela na katerem koli stroju. V tem primeru mora namreč dokazati, da drugačna razporeditev dela ni mogoča – to pa je bistveno težje. Če bi bil opis še širši, bi bilo njegovo delovno mesto še težje ukiniti.

Maja Korošak

Članek o finančni pismenosti bomo objavili v naslednji številki.

Zakaj birokrati ne branijo otrokovih pravic?

DEKLICA, KI BI RADA ŽIVELA PRI OČKU

Recimo ji Katja. Rodila se je leta 1999 paru, ki se je kmalu po njenem rojstvu razšel. Katjina mamica je čez približno dve leti še enkrat rodila, in sicer še eno hčerko z drugim partnerjem. Očitno je materinstvo ni prevzelo ne prvič in ne drugič, saj je Center za socialno delo Tolmin najprej eno, nato še drugo deklenco materi vzel in ju dal v začasno rejo: kar njeni materi. Tako so v razpadajoči bajti na Šentviški gori brez pitne vode, ki je ves čas oporečna, in sanitarij živeli: mama s hčerkama, njuna babica in babičin partner, ki je imel, po zapisu istega centra za socialno delo, v letih 1985 do 2004 hude težave z alkoholom, saj se je kar štirikrat zdravil ...

Katjin očka Ivan K. se je kmalu po prekinitvi zveze s Katjino mamico srečal s sedanjo ženo in si z njo ustvaril urejeno družinsko življenje. Z ženo Majo ter hčerkama Evo in Pio, ki imata pet in tri leta, živijo v hiši Majinih staršev v sto kvadratnih metrih velikem stanovanju v Ivančni Gorici. Vsi si nadvse želijo, da bi z njimi živela tudi Katja. Najbolj pomembno pa je, da si to želi tudi devetletna Katja! Žal pa Katje birokrati nič ne vprašajo. Če že, jo »zaslišujejo« o njenih željah kar poleg matere, babice oz. rejnice in njenega partnerja, ne pa posebej, stran od vseh, ki so vpleteni v to njeno mlado, a gotovo

trpeče življenje. Katjinega očka jezi tudi to, da sme njegova hčerka zelo poredko k njim na obisk. Pa še takrat ga rejnica pogosto že čez dan ali dva pokliče – čeprav so se dogovorili, da bo pri njih teden dni – in mu zagrozi, da mora Katjo takoj pripeljati domov, sicer bo poklicala policijo ... Naj ponovim: po naših zakonih naj bi imeli vsi otroci čim bolj enake možnosti za zdrav telesni in duševni razvoj! Zato se seveda sprašujemo, kako to, da ravno pri Katji in njeni sestrici Center za socialno delo Tolmin ni zahteval urejenih bivanjskih razmer, ki sicer veljajo za dru-

ge, ki želijo postati rejniki. Še leta 2007 ta center v svojem uradnem zaznamku ugotavlja, da je stranišče v hiši rejnice urejeno zunaj bivalnih prostorov, drugih sanitarnih prostorov v hiši pa ni?!

»Mene skrbi tudi to, da je Katja namesto lepe besede večkrat deležna tudi tepeža in da je vzgojno zelo zanemarjena,« pravi njen oče Ivan, ki se boji, da bo dokončno otopela, če bo še naprej tako živela.

ŽRTVI BIROKRATOV

Sedaj ko je Katja pri devetih že osmo leto v »začasni« reji, je več kot očitno, da

je skupaj s svojo polsestrico pravzaprav žrtev naših birokratov, ki so ju pač nekam namestili, da bodo imeli mir ...

Že na prvi pogled je namreč očitno, da z rejnino, ki znaša neto 491,35 evra na otroka (262,20 evra materialnih stroškov, 110,41 evra otroškega dodatka za otroka in 118,74 evra plačila za rejnico) Center za socialno delo Tolmin lajša socialno stisko celi družini, v kateri večina nima stalnih dohodkov. In vse to počnejo brez slabe vesti in v okviru zakonov (!) na škodo obeh deklic.

Nihče ne razmišlja o tem, kakšni materi bosta deklici, ko odrasteta? Bosta mislili, da se mora mati otroka, ko ga rodi, čim prej znebiti in da ga potem »vzgaja« babica s partnerjem. Očeta v tem svetu ni ...

Že zdaj je Katja tarča posmeha sošolcev, ker v šolo pogosto prihaja utrujena, zdolgočasena in ima tudi težave s čezmerno težo. Leta 2008 je zanjo rejnica pozabila plačati malico v šoli, pa očeta o tem ni nihče obvestil ... On bi prav rad poravnal račun. Poleg tega razred ponavlja ... »Potrebuje ljubečo spodbudo in skrb,« ugotavlja njen oče, ki se že dve leti zaman bori zanjo. Od leta 2003 do leta

2007 je bil iz dogajanja, ki je bilo povezano z hčerko, popolnoma izključen. Meni, da je bilo tako zato, ker sta ga otrokova mati in rejnica z lažmi o njem in njegovi ženi ter o njenem nikdar dokazanem nasilju do Katje na Centru za socialno delo očrnili. Zato mora sedaj skupaj z ženo dokazovati svojo starševsko primernost. To sicer počne, čeprav ne ve, zakaj, saj mu do zdaj nihče ni dokazal nič nepriemnega.

»Če pa jih moti, da se borim za hčerko, jim sporočam, da bom to še počel. Bojim pa se, da bo čez leto ali dve škoda v njeni duši nepopravljiva, zato si želim, da bi čim prej zaživela z nami.« Res pa je, da ju marsikje čudno gledajo, ker očitno ni v navadi, da se za otroka borita oče in mačeha.

KAJ JE NAROBE?

Gotovo vzbuja skrbi, da ljudje, kot sta zakonca K., iščeta pravico pri novinarki in ne tam, kjer bi jo morala najti.

Na Našo ženo sta prišla z dvema fascikloma, polnima tožb, pritožb, mnenj in zapisov. Ne moremo si kaj, da se skupaj z njima ne vprašamo, zakaj mora Katja živeti v reji, kar državo tudi nekaj stane,

IZJAVE PRISTOJNIH

Vsem smo postavili več različnih vprašanj, predvsem: Kako to, da so za Katjo izbrali rejnico, ki živi v razpadajoči hiši brez pitne vode ter kopalnice in s straniščem na »štrbunk« zunaj zgradbe, ter zakaj je Katja v reji, ko pa ima očeta, ki jo je pripravljen vzeti k sebi in skrbeti zanjo? Se mar našim ustanovam očetje ne zdijo primerni starši? In končno: zakaj starša za Katjo ne plačujeta preživitve ter zakaj stiki z očetom niso urejeni?

Kako so predstavniki posameznih ustanov odgovorili, presodite sami. Zdi pa se, da nekateri svoje katastrofalno slabo delo – v mislim imam predvsem Center za socialno delo Tolmin – skrivajo za tem, da je treba varovati Katjino zasebnost.

Mag. Martina Jenkole, svetovalka Varuha za pravice otrok: »Tako kot sem vas opozorila v telefonskem pogovoru, vas ponovno prosim, da iz vašega članka ne bi bilo razvidno, za katerega otroka gre. Sicer pa vam lahko o tej zadevi povemo le to, da obravnavanje zadeve spremljamo že dalj časa. Menimo, da je odločanje predolgotrajno, kar je v nasprotju s koristjo otroka, saj je v tem času še dodatno pod pritiskom. V tem in podobnih primerih otroku lahko pomagamo le tako, da ga okrepimo s postavitvijo zagovornika (projekt zagovornik – glas otroka).

Tako je bila ob soglasju staršev prejšnji teden otroku postavljena zagovornica, katere bistvena naloga je v tem, da postane njen glas – da prepozna in skrbi, da se dekličino mnenje sliši in ustrezno upošteva.«

Vida Berglez, predsednica Združenja MOČ za zaščito otrok, ki ne morejo živeti pri starših: »Otrok, ki gre v rejništvo, odide proč od obeh staršev: mame in očeta. To se zgodi takrat, ko nobeden od roditeljev ne more, noče ali ne zna skrbeti zanj. Pri obeh morajo biti jasno ugotovljeni in dokazani vzroki, ki si jih nato center (skupaj z roditelji) prizadeva v najkrajšem času odpraviti. Žal pa ti centri radi delajo kar 'po domače'. Tako je, denimo, pri Katji, ki bi lahko živela pri očetu, ki si to želi, pa tudi deklica bi rada živela pri očetu. V tem konkretnem primeru že od vsega začetka 'nekaj smrdi', saj nihče že pet let ne odgovori na vprašanje: kdo od obeh roditeljev je za otroka sposoben in voljan skrbeti in pa otroka ne ogroža. Zanimivo je, da so ugotovili, da mati ni sposobna in voljna, pa z deklico vseeno živi?! Oče, ki mu nihče ni dokazal, da je neprimeren roditelj, pa s hčerko še stikov ne sme imeti. In če eden od staršev želi skrbeti za otroka in je primeren, otrok nima kaj početi v rejništvu. Pika!«

Mag. Borut Brezovar, glavni inšpektor RS za delo: »Oba otroka sta trenutno v rejništvu iz istega razloga – mama nima ustreznih bivalnih razmer. Starša sta se leta 2000 spora-

zumela, da njun skupni otrok ostane v vzgoji in varstvu materi, oče pa se je med drugim zavezal k plačevanju preživitve. Otrok ima torej svojega zakonitega zastopnika in ga ni treba postaviti pod skrbništvo.

Leta 2001 mati ni zmogla zagotavljati primerne vzgoje in varstva, tega ni mogel niti oče, zato sta oba starša pristala na to, da je bil otrok nameščen k osebi, ki jo je že poznal in je že bil čustveno navezan nanjo. Iz izjave očeta z dne 7. 2. 2001 je poleg tega razvidno, da se strinja, da otrok ostane v rejništvu pri babici. Hiša, v kateri je takrat živela babica in v kateri otrok tudi danes biva, je dejansko stara in se ureja. Tako ima urejene sanitarije, centralno ogrevanje in pitno vodo, skratka vse tisto, kar predstavlja osnovne razmere za dostojno bivanje. Center redno preverja tudi morebitne druge okoliščine, zaradi katerih bi bilo bivanje otrok pri babici – rejnici – v nasprotju z njuno koristjo.

Oče je šele leta 2007 na Center za socialno delo izrecno naslovil zahtevo, da se mu zaupa otrok v vzgojo in varstvo, le-ta pa ga je korektno obvestil, da če se starša ne moreta sporazumeti o tem vprašanju, lahko zahtevata, da o tem odloči sodišče. Postopek na sodišču še ni končan, bo pa sodišče pri svoji odločitvi sledilo predvsem koristi za otroka, torej bo manj presojalo, kateri od staršev ima »boljše bivalne razmere«, bolj pa bo upoštevalo odnosne vidike in čustveno navezanost med otrokoma, na mamo, babico oz. rejnico, navezanost na

Fotografija: SXC

sošolce, prijatelje in obvladovanje že znanega socialnega okolja.

O stikov otroka, ki je v rejništvu, se dogovarjajo člani individualne projektne skupine – torej tudi oče. Če članom ne uspe doseči dogovora, ki bi bil po oceni vseh sodelujočih in izkušnjah s stikov v korist otroka, lahko o tem na pobudo vsaj enega od staršev odloči sodišče.«

Majda Struc, generalna sekretarka Zveze prijateljev mladine Slovenije: »Če se odra- sli znajdemo v kolesju birokracije, se običajno zelo težko in boleče izmotamo. Kaj šele otrok, zlasti če tisti, ki bi mu morali najbolj stati ob strani, mislijo le nase. Otrokova korist naj bi bila glavno vodilo v vseh postopkih, ki zadevajo otroka. Žal si vsak po svoje razlaga, kaj je v konkretnem primeru sploh otrokov interes. Najbolj enostavno ga je izvedeti tako, da v primernih okoliščinah pač otroka vprašaj, kaj si želi. To se stori zelo redkokdaj. Ne vem, zakaj je to tako težko.

Otroci sami so nas na otroških parlamentih opozarjali, da njihovega glasu, njihovih želja in interesov nihče ne posluša, kaj šele upošteva. Takšne izkušnje so imeli pogosto tisti, katerih starši so se ločevali. Bila sem prepričana, da je to lahko urediti, le okrepiti je treba glas otroka; odkar sama sodelujem kot zagovornica v pilotskem projektu Zagovornik – glas otroka v čisto konkretnih primerih, vidim, da to še zdaleč ni tako preprosto. Tudi če kot odrasel želiš zaščititi otrokov interes in

okrepiti njegov glas, moraš resnično 'kričati' na vse grlo in srčno upam, da bo Katjina zagovornica dovolj glasna.«

Matjaž Kos, univ. dipl. ped. in prof. soc., strokovni delavec Centra za socialno delo Tolmin: »Zaradi upoštevanja rejenkine mladostnosti menimo, da bi bili konkretni odgovori na vaša zastavljena vprašanja v neskladju z varovanjem otrokovih pravic in koristi. Medijska izpostavljenost rejenke bi bila v njeno škodo, saj za odgovore na vaša vprašanja, ki se nanašajo na konkreten primer rejništva, ni javnega interesa. Menimo, da bi bilo treba pri objavljanju informacij, ki se nanašajo na konkreten primer rejništva, upoštevati *Kodeks novinarjev Slovenije* ter posebno pozornost pokazati pri zbiranju informacij, poročanju in objavi fotografij ter prenašanju izjav o otrocih in mladoletnikih. Želimo tudi poudariti, da Center za socialno delo Tolmin izvaja javno pooblastilo rejništva za vse rejenke in rejence, za katere je krajevno pristojen, v skladu z zakonskimi in podzakonskimi akti, ki urejajo to področje. To pomeni, da spremljamo razvoj otroka v rejniški družini ter izpolnjevanje obveznosti, dogovorjenih z rejniško pogodbo. Prav tako po potrebi ukrepamo tako, da se v vseh primerih in na najboljši način uresničuje namen rejništva. S tem namenom redno sodelujemo z rejniško in matično družino ter institucijami, v katere so rejenci in rejenke vključeni.

če bi jo lahko namesto v rejo namestili k očetu in njegovi ženi.

Ker se ne znajo sami nič domeniti, Ivan K. toži Katjino mamo in tudi Center za socialno delo Tolmin na Okrožnem sodišču v Ljubljani, na oddelku za družinsko sodstvo. Zakaj? Ker se mu ne zdi prav, da so Katjo dali v varstvo, vzgojo in preživljanje njeni mami, hkrati pa tudi v rejo njeni babici. Ob tem pa staršema niso določili preživnine, očetu pa ne določili stikov z otrokom.

Ivan K. poudari, da je leta 2001 sicer dal soglasje k predlogu, da gre Katja v začasno oziroma v kratkotrajno rejništvo, saj si je v tistem obdobju tudi sam na novo urejal življenje. Še v sanjah pa si ni mislil, da bo začasno rejništvo trajalo osem let. Prav tako ne razume, zakaj on kot oče nima pravice hčerke preživljati in skrbeti zanjo. Zato se iz dneva v dan sprašuje, zakaj ima rejnica prednost pred očetom? In zakaj mu deključina mati in njena mati rejnica prepovedujeta stike s hčerko? Odgovora na ti dve vprašanji ne dobi.

»Baje je tako zato, ker sta Katjina mati in rejnica izjavili, da smo v naši družini nasilni do Katje,« doda Ivan vidno razburjen in prizadet. »Nikogar pa ne zanima, da včasih po cel mesec ne morem niti govoriti z njo, kaj šele, da bi jo lahko redno videval.«

Potem bolj mirno nadaljuje: »Otrok ima pravico živeti pri starših ali vsaj pri enem od njiju. Ne vem, zakaj nekateri še v 21. stoletju mislijo, da očetje nismo primer- ni in skrbni starši,« se sprašuje in daje pobudo za takojšnjo uvedbo postopka za ukinitve ukrepa rejništva nad Katjo ter povzame: »Ker mi hčerka ni bila odvzeta (niti s strani centra niti sodišča), prav tako pa mi niso bile odvzete roditeljske pravice ali kadarkoli dokazani neprimerna skrb ali ogrožanje otroka, s polno starševsko odgovornostjo nemudoma zahtevam, da se otrok čim prej preseli k meni.«

* * *

V Katjino zgodbo je vpletenih cel kup ustanov: od Centra za socialno delo Tolmin, Socialne inšpekcije, do Varuha človekovih pravic, sodišča, pa Urada predsednika države in vlade ...

Vsi skupaj že lepo število mesecev ne najdejo prave rešitve, kar je, milo rečeno, nedopustno. Zadeve, ki se tičejo otrok, bi morale imeti absolutno prednost! Ker ni tako, v naši dolini Šentflorjanski pogosto socialne probleme rešujemo sto- in stokrat popljudani novinarji ...

Neva Železnik

Renata Bokan, predavateljica in svetovalka za osebni razvoj pri Šoli čustvene inteligence

POLNO IN RADOSTNO PO RAZVEZI

Po Holmesovi lestvici stresnih dogodkov je ločitev oziroma razveza na drugem mestu, takoj za smrtjo zakonca. Zgovoren podatek, ki kaže na to, da je razveza dogodek, ki poseže globoko v človekovo intimo ter izzove močne občutke. Poleg velikih sprememb v življenju se posameznik znajde v primežu strahov, jeze, zamere, osamljenosti in drugih močnih čustev, trdi **Renata Bokan**, predavateljica in svetovalka za osebni razvoj pri Šoli čustvene inteligence.

Tudi iz lastnih izkušenj lahko pove, da je to ena od večjih prelomnic ali kriz, po drugi strani pa tudi priložnost. Za to, da lahko na razvezo gledamo kot na priložnost, pa ljudje navadno potrebujemo posebno podporo in pomoč. Z globljim razumevanjem se umirijo tudi močni občutki in človek lahko spet z več zaupanja zre v prihodnost.

Renata Bokan je že kar nekaj let pri vodenju skupin, v katerih so se soočali z različnimi odnosi in čustvi, opazovala, da ljudje po razvezi doživljajo specifična, zelo intenzivna občutja, posebno globoko prizadetost, ki jo težko premagujejo. Potem je tudi sama izkusila ločitev in z njo vsa značilna čustva, ki spremljajo čas, ko se poslavljamo od preteklosti, nekdanjega partnerja in tudi od predstave o svoji prihodnosti. Od vsega tega se je namreč treba posloviti, če želimo polno živeti naprej. Osebna izkušnja ji je bila tudi

Renata Bokan

Fotografija: Maja Korošček

spodbuda za to, da je začela razmišljati, kako pomagati ljudem, ki se znajdejo v podobnem položaju. Zato zdaj v organizaciji *Šole čustvene inteligence* vodi dvodnevne delavnice z naslovom *Življenje po razvezi – polno in radostno*.

O TEM NERADI GOVORIMO

Kako se soočiti z močnimi občutki zapuščenosti, osamljenosti, neuspešnosti? Tovrstno krizo doživljamo zelo intimno in o njej neradi govorimo. Mnogi ljudje leta dolgo predelujejo nekatere čustvene težave, zamere, jezo, žalost in vse to se da po besedah Bokanove veliko hitreje razrešiti. Še zlasti ženske se pogosto po razvezi zapletejo v premlevanje istih misli, s tem pa ohranjajo stara čustva pri življenju. Tako človek pravzaprav živi v preteklosti in si ne dovoli, da bi zaživel na novo. Posledica je slabo počutje, pomanjkanje pristinega veselja in pogosto tudi zdravstvene težave.

Pri razvezi vedno nastopata dve strani. V partnerskem odnosu se eden na zavedni ali pa tudi nezavedni ravni že dalj časa pripravlja na življenje brez tedanjega partnerja. Drugi partner je v to situacijo potisnjen, pa čeprav morda globoko v sebi ve, da odnos oziroma zveza nista

dobra. Tudi pobudniki razveze lahko doživljajo močne občutke krivde, saj s svojo odločitvijo prizadenejo poleg partnerja tudi otroke in primarni družini obeh partnerjev. Več težav pa je kljub temu pri tistih, ki ostanejo sami. Doživljajo občutke zapuščenosti in osamljenosti, samopodoba trpi, saj lahko mislijo, da niso bili dovolj dobri za partnerja. Načrti in sanje se nenadoma podrejo.

NOV ODNOS – STARE NAPAKE?

Kaj narediti, da v novem odnosu ne bi ponavljali starih napak? Prvo je to, da zaradi čustvene stiske in potrebe po odnosu v novo zvezo ne zbežimo prehitro. Raje si vzemimo čas zase in se dobro spoznajmo. Kdor ne pozna sebe in delov sebe, ki jih leta in leta v zakonu ni želel videti, ima po razvezi priložnost, da jih pri sebi uzre. Zato je v tem času zelo pomembna iskrenost do samega sebe, tudi razmislek o povezavi doživetij iz otroštva z dogajanjem v pretrganem odnosu. Nekateri vedenjski vzorci, ki so pripomogli k temu, da se odnos ni razvijal, so namreč lahko zakoreninjeni v otroštvu. To so stare prizadetosti ali neustrezni čustveni odzivi, ki smo jih kot otroci razvili, danes pa nam ne koristijo več. Terapevtski pro-

Fotografija: SXC

ces ali pogovor lahko pomagata, da se jih človek zave. S tem se olajša pot osebnih preobrazbe in opuščanje neustreznih vedenjskih vzorcev ali prepričanj.

Zlasti za žensko v tem času postane poseben izziv to, kako sama poskrbeti za kakovostno čustveno in socialno življenje. Kako zapolniti čas, kako poiskati svoje interese, kako dopolniti ali zapolniti svojo socialno mrežo, torej stike z ljudmi? Za marsikoga so to zelo težka vprašanja in ljudje se velikokrat zapirajo med štiri stene. Na delu so strahovi. Ob razvezi smo ljudje zelo ranljivi in mnogi se bojijo, da se bodo rane znova odprle, če se bodo odprli novi zvezi. A je bolje, da se spravimo v tek, da poiščemo nova znanstva. Bokanova svetuje, naj za začetek to ne bodo novi partnerski odnosi, bolje, da so le prijateljstva. Pri tem pogosto srečamo ljudi, ki so takšno krizo že preživeli, in takšni so tudi najboljši poslušalci. Prijateljstva pomagajo ponovno okrepiti zaupanje vase in v druge ljudi.

KAJ SE DOGAJA V NAS PO RAZVEZI?

Mnogi ob ločitvi občutijo bolečino, kakršne morda še niso doživeli. Ta bolečina in trpljenje pa sta pravzaprav pritisk na meje našega ega, ko se naša osebnost upira novi situaciji, dogodkom in čustvom, ki nas preplavljajo. Občutek imamo, da se nam majejo tla pod nogami, in v obdobju, ko nam še ne uspe zgraditi novih obrambnih mehanizmov, je priložnost, da se bolje spoznamo: tako svojo senco kot tudi svoje še neizražene kvalitete ali lastnosti. Skozi bolečino in njeno postopno osmišljanje se bo začelo zdravljenje čustev in krepitev občutka lastne vrednosti.

PRAVICA DO ČUSTEV

Pravico imamo do tega, da smo besni, da čutimo sram, jezo, žalost, zamero, obup, olajšanje, nepomembnost, zavist, osamljenost. Najslabše je, če ta čustva zanikamo ali prevalimo odgovornost zanje na nekdanjega partnerja.

Vedno imamo možnost ta čustva transformirati in jih spremeniti. Ne takoj, saj so čustva tudi obrambni mehanizem. A sčasoma je nujno, da okrevamo in v življenje povabimo prijetna, izpolnjujoča čustva.

Kriza po razvezi nas zagotovo uči, da se je s čustvi treba soočiti in jih postopno preoblikovati. Partner je bil morda grob, nas je prizadel, nas varal, izkoriščal, a čustva, ki jih ob tem občutimo, so naša in samo mi jih lahko spremenimo. Ko to

spoznamo, se bomo zagotovo premaknili naprej.

Zakaj je prevzemanje odgovornosti za lastna čustva tako težko? Ker je to za nas nekaj novega. O čustvih morda nikoli nismo razmišljali na ta način. V naših pogovorih slišimo »Ti me jeziš« in avtomatsko čustva povezujemo z drugimi. Toda čustva imajo najprej zvezo z nami. Seveda je drugi lahko ravnal neprimerno, žaljivo, a zamera nažira mene in jaz moram s tem nekaj storiti, sicer bo moje počutje še naprej odvisno od tega drugega, ki je morda že daleč stran. Si res tega želimo? S tem, da prevzemamo odgovornost za svoje čustvene odzive in za svoje misli, pridobimo ustrezen nadzor nad svojimi občutki in tudi nad vedenjem. Nismo več sužnji avtomatičnih čustvenih impulzov. Razveza zelo omaja občutek nadzora nad svojim življenjem, nad čustvi in dejanji. Nenadoma se počutimo kot otrok, ki išče varnost in sprejemanje zunaj sebe, ker v sebi težko najdemo trdnost in varnost. Ko svoja čustva bolje razumemo in obvladujemo, se vrne tudi občutek večje varnosti in samozaupanja.

Pri procesu celjenja čustvenih ran so nam v veliko pomoč vse metode, ki umirjajo čustva in krepijo stik s seboj. Meditacija, sprostitve ali molitev so načini, ki nam pomagajo priklicati notranji mir in zaupanje.

KAKO POTEKAJO DELAVNICE

Prvi dan delavnice je namenjen medsebojnemu seznanjanju in vzpostavljanju zaupanja. Udeleženci spoznajo, da so njihove zgodbe kljub različnosti pravzaprav močno podobne, da jih vse prevzemajo podobna čustva. Bokanova posebej poudarja, da je med koncem preteklega in začetkom novega življenja pomembno obdobje žalovanja, v katerem razvezani občutijo močne občutke jeze, žalosti, besa, nesprejemanja. To lahko traja od nekaj mesecev do dveh let, včasih celo več, in ko mine, se postopno notranje pomirimo in gremo naprej.

Navadno za takšno situacijo pretirano krivimo drugega, na delu so tudi projekcije. Posameznik se na delavnici teh projekcij zave in skuša postaviti mejo, tako da se krivda objektivizira: nekdanji partner je kriv, toda vsaj del odgovornosti za razpad zveze nosim tudi jaz.

Udeleženci se sprašujejo tudi o tem, kakšna je njihova samopodoba in kakšna je ta bila pred razpadom zveze. Kaj se je spremenilo v doživljanju sebe? Skušajo oblikovati pogled tudi naprej: kakšni

bi želeli biti in kako živeti svoje življenje v prihodnosti.

Nekateri ob tem spoznajo, da so leta in leta v zakonu zatirali jezo, nekdo drug ugotovi, kako nizko samopodoba je imel in kako pretirano se je podrejal. Na delavnici se učijo izražati ta potlačena čustva in po tem skušajo najti lastne vire moči in kako svojo samopodoba popraviti. Ugotavljajo svoje dobre lastnosti in Renata Bokan pove, da je to velikokrat težko. Navadno udeleženci še prepoznajo tri svoje dobre lastnosti, pet pa jih že težko najdejo. To kaže na to, da je osebna prizadetost še vedno velika. Bokanova na delavnicah pogosto uporablja tehniko za sproščanje čustev (tako imenovano EFT), ki zelo hitro sprosti čustveni naboj.

V procesu razveze pa so najbolj izrazite ravno zamere do nekdanjega partnerja. Potrebujemo veliko časa, da odpustimo, in to v celoti na dvodnevni delavnici ni mogoče, lahko pa si udeleženci to postavijo za cilj v prihodnosti. Razumejo, kako pomembno je za njihov razvoj in srečo, če se osvobodijo zamere.

SODELOVANJE STARŠEV OTROKE POMIRI

Še posebno težko je, če bivša zakonca v svojo razvezo vpletata otroke in z njimi manipulirata. Zato je pomembno, da ločimo med vlogo partnerja in vlogo starša. Prav s tem imajo pari, zlasti mlajši, ki se razhajajo, nemalo težav. Obe vloge pomešajo in tako pride do položaja, v katerem najbolj trpijo otroci. Odtegotvanje stika z nekdanjim partnerjem ali kritiziranje drugega roditelja v pričo otroka ali celo namerno pred otrokom sta odraz osebnostne nezrelosti staršev. Največje rane v otrocih namreč nastanejo, če je konflikt med bivšima zakoncema nerazrešen ali če je odnos grob oz. ga ni. Otroci imajo pravico, da ljubijo očeta in mater in da gradijo odnos z obema. Zato je pomembno, da se odgovornosti, ki jo starševstvo prinaša, zavedamo, četudi partnerstvo razpade. Renata Bokan zatrjuje, da partnerja, ki imata otroke, ostaneta v odnosu do konca življenja, le oblika se spremeni. Tako je strpen in naklonjen odnos do nekdanjega partnerja v veliko pomoč in oporo zlasti otrokom, saj jih pomiri, ko vidijo, da se starša znata sporazumeti, četudi ne živijo več skupaj. Otroci ob tem čutijo varnost.

Prav sreča otrok je najmočnejši motiv, ki nas lahko vodi na poti učenja ustreznega preoblikovanja odnosov po razvezi.

Maja Korošak

Igralka Alenka Tetičkovič, ki je nasilje izkusila na lastni koži, pravi:

STORITE, KAR JE DOBRO ZA VAS IN OTROKE!

»Otroci, ki so jih njihovi starši pretepali in z njimi grdo ravnali, pogosto tudi sami prevzamejo – ni pa nujno – isti način vedenja, ko postanejo starši, čeprav nasilje iz dna duše sovražijo. To še zlasti velja za fante, ki postanejo nasilni, medtem ko deklice, ko odrastejo, lahko – kot njihove mame – vdano sprejemajo vloge žrtve,« začne Alenka Tetičkovič, naša znana igralka in sedaj tudi soustanoviteljica T. I. P. teatra. O nasilju se je odločila spregovoriti zato, ker ga je izkusila na svoji koži, pa tudi zato, da bi opogumila še druge ženske in otroke, ki se znajdejo v podobnem položaju.

Alenka Tetičkovič: »Recite kakršnemukoli nasilju NE in izstopite začaranega kroga, čeprav ni lahko!«

Vsakdo se bo sedaj vprašal, kakšno vrsto nasilja je doživela Alenka Tetičkovič, bolj znana kot sestra Franja v *Naši mali kliniki*, ki so jo nekaj let predvajali na POP TV. »Fizično nasilje, ki sem ga doživela, ni bilo zelo hudo. Od vsega me je pravzaprav najbolj zdelovalo partnerjevo ljubosumje.« Tako zelo je trpela, da je sklenila temu narediti konec. Kasneje se je krize v njenem odnosu zavedel tudi njen nekdanji partner in začela se je njuna nova pot. Sklenila sta, da bosta živela vsak zase, a skupaj skrbela za hčerko.

V zadnjem času je veliko prebrala o nasilju, zato nadaljuje: »Stalno ali občasno nasilje za domačimi štirimi stenami naj bi doživela kar vsaka peta državljanka Slovenije skupaj z otroki. Po oceni, narejeni na osnovi podatkov o prijavljenih posilstvih, pa je v naši državi posiljena vsaka sedma ženska.« Ta številka se ji zdi grozna.

Ker so povsod po svetu in tudi pri nas nasilni predvsem moški, je družba, ki jo vodi močnejši spol, do psihičnega ali fizičnega nasilja zelo strpna. »Zelo pogosto naletimo na omalovaževanje tega perečega problema, češ da gre samo za malo hujše družinske prepire ali celo, da je ženska sama kriva, da jo je partner udaril, ker je moža z izzivanjem ali jezikanjem tako rekoč prisilila, da jo pretepa.«

Zato svetuje vsem pretepenim ženskam, ki jih doma ustrahujejo možje, partnerji, očetje, bratje ali strici in se tako morda vedejo tudi do otrok, naj vendarle zberejo pogum in nasilju naredijo konec. Tako bodo rešile sebe, svojim otrokom pa zagotovile brezskrbno otroštvo in tako prekinile začarani krog, saj se nasilje nadaljuje iz roda v rod.

Alenka Tetičkovič, ki je ravno praznovala desetletnico igranja monokomedije *Štefka Valentin*, ki jo je napisal Willy Russel, režiral pa Peter Srpčič, omeni, da se tudi »njena junakinja« v svoji osamljenosti sprašuje o nasilju. Zato se ji zdi, da ji je junakinja, ki jo igra, pri tako hitrem slovesu od nasilnega partnerja precej pomagala.

Fotografija: Šimen Zupancič

Alenka s hčerko Tojo, ki jo ima rad tudi njen očka.

»Sem mama dveletne hčerke Toje in imava veliko srečo, da živiva v svojem stanovanju. Prav to dejstvo mi je prav tako dalo dodaten pogum, da lahko o teh bolečih stvareh javno spregovorim. Poleg tega imam še svoje delo in zaslužek in nisem od nikogar odvisna. Le od sebe in svoje vesti.« Hudo je, če je partner nasilen do žene in otrok, pa ženske nimajo ne lastne strehe nad glavo ne lastnih dohodkov. Potem so na neki na-

ali pa, kar je še huje, v to »pranje medsebojnega perila« oziroma v neporavnane račune, porinejo otroke in z njimi manipulirajo. »Prav zato, da bi se temu izognila, sem poiskala strokovno pomoč za oba, čeprav je takšna pot težja, kot če se iz krize izkoplješ sam. Veliko lažje je zapreti vrata in prekiniti vse odnose.« To pa ni bil njen namen, saj ima zgled, da se da odnose kljub razvezi lepo urediti. »Enkratno se razumem z mamo, očetom in njegovo sedanjo ženo Pavlo ter njeno hčerko Tino iz prvega zakona. Če človeku uspe predelati razpad zveze, je tudi sam osebnostno bolj zrel in močnejši, sicer pa ostaja zagrenjen, poln sovraštva in vse to lahko prenaša tudi na otroke in ljudi, s katerimi se družijo.«

Bolje se ji tudi zdi, da se dva, ki se neha-ta ljubiti, razideta, kot da vztrajata skupaj v slabi zvezi zgolj zaradi skupnega premoženja ali zunanjega videza urejene družine. Ve, da ženske večkrat rečejo, da ostajajo skupaj zaradi otrok. »Ampak to je navadno le izgovor za strah ...« Prepričana je, da se je v takih primerih bolje raziti, saj človek živi predvsem zase in ne za druge. In morda v prihodnje najde boljšega partnerja ali partnerico zase.

NE POROČI SE Z NASILNEŽEM!

Naj se nobeno dekle ne poroči ali naj ne zaživi z nasilnežem, torej moškim, ki je pretirano ljubosumen, grob in žensko že pred poroko ali skupnim življenjem pretepa.

Vzrokov za to, zakaj ženske nasilneža ne zapustijo, je več. Predvsem jih je strah. Strah jih je, da bodo morale potem živeti same; bojijo se, kako bo reagirala okolica ter kako otroci. Najbolj pa jih je strah pred nasilneževim maščevanjem, saj ta pogosto grozi tudi z umorom otrok, če zasluti, da ga namerava žena zapustiti. Žal imajo le redkokatero ženske na voljo prazno stanovanje. Lahko pa gredo za določen čas v varne hiše, zatočišča za žrtve domačega nasilja. Res pa je, da je varnih hiš v Sloveniji premalo.

VRSTE NASILJA

■ **Fizično nasilje** vključuje: pretepanje, udarjanje s pestmi, pasom, palico; klofutanje, brcanje, davljenje, ruvanje itd.

■ Za **psihično nasilje** se štejejo: grožnje s pretepanjem, celo umorom; zaničevanje, poniževanje z žaljivkami, neprestano posmehovanje (glede zunanosti, dela, inteligence, vzgoje otrok itd.), izoliranje od prijateljic, sorodnikov; prepoved razpolaganja z denarjem in drugimi predmeti; neprestane grožnje, da bo mož ženo vrgel skupaj z otroki golo in boso na cesto; grožnja, da bo svojo ženo poslal v psihiatrično bolnišnico, ker je nora itd.

■ **Spolno nasilje** pa pomeni, da kdo otroka, mladostnico ali odraslo žensko sili v spolne odnose, v gledanje pornografskih filmov in revij, najhujše spolno nasilje pa je posilstvo.

čin res odvisne od njega ... »Družbene pomoči takšnim ženskam ni dovolj.«

Ker so nekateri mediji zlorabili njeno stisko, o nasilju, ki ga je doživela, o podrobnostih ne govori rada, ker sebe, svojo hčerko in tudi bivšega partnerja spoštuje. »Lahko pa vam povem, da sem hitro poiskala strokovno pomoč pri družinskem psihoterapevtu, ki nama je obema želel pomagati, saj je bilo najino razmerje zaradi nasilja na nitki. Tudi socialna delavka in vzgojiteljica v vrtcu, kamor hodi Toja, nama skušajo pomagati. Zavedam se, da ni pametno, da prekineva odnose. Do konca življenja bova starša najine hčere. Lahko se nehava imeti rada, ampak hčerko naj bi ljubila do konca življenja, jo tudi vzdrževala do njene samostojnosti in ji dajala varen dom,« nadaljuje. Omeni, da v zapletenih partnerskih odnosih mnogi pozabijo na otroke, ker so preveč zaposleni s svojim čustvovanjem

Pot »zdravljenja« iz kroga nasilja pa se ji zdi, pove iz lastne izkušnje, boleča za oba: za žrtev in tudi za rablja, saj morata, če imata otroke, naprej komunicirati, če hočeta biti zreli oziroma odrasli osebnosti.

Po razmisleku še reče: »Vsem ženskam svetujem, naj to, da jih partner psihično ali fizično maltretira, zaupajo že na začetku vsaj svojim najbližjim, recimo prijateljici. Šele ko o tem javno spregovorijo, si nasilje priznajo, ga ne tajijo več. Še bolje pa je, da si čim prej najdejo ustrezno strokovno pomoč. Če ne drugje, pa na SOS telefonu ali v številnih varnih hišah ali nevladnih organizacijah. Nasilje namreč nikogar ne pusti nezaznamovanega. Le redki se iz tega izvijejo sami.« Prepričana je, da je treba nasilje predelati in odvreči. In konča kot njena junakinja Štefka: »Storite to, kar čutite, da je prav za vas in za vaše otroke, če jih imate!«

Neva Železnik

Neža Maurer, pesnica,
pisateljica, novinarka, urednica,
pedagoginja, slavistka
in Slovenka leta 2008

ZVEZDA STALNICA SLOVENSKE POEZIJE

Kakšne so bile njene prve misli, ko je spoznala, da so jo bralci in bralke Jane izbrali za Slovenko leta, ko je ob razglasitvi zaslišala huronski aplavz in opazila, da dvorana stoji? »Nikdar še nisem doživela takšnega navdušenja, zato ni čudno, da mi je srce divje utripalo in da se mi je zdelo, kot da sanjam. Na srečo sem se še pravi čas umirila, da sem se lahko zahvalila za ta dragoceni naziv,« je začela Neža Maurer, Slovenka leta 2008, ko smo jo obiskali v Škofji Loki, kjer zadnja leta stanuje.

Šele zdaj počasi prihaja za njo, kaj to priznanje pomeni, in srečna je, da so ga izrekli prav njej kot pesnici in pisateljici, ki je do zdaj napisala štiriinštirideset knjig za otroke in odrasle. Zdi se ji, da je to hkrati priznanje slovenski poeziji. »Najprej je bila za Slovenko leta nominirana moja hčerka Eva, potem pa čez nekaj let še jaz. Še dobro, da sem priznanje prejela zdaj, ko sem še živa,« reče v smehu v svojem majhnem stanovanju, polnem knjig in umetniških slik. Nikoli ni želela pisati pesmi in biti pesnica kar tako. Vedno je hrepenela po tem, da bi imeli ljudje kaj od tega, kar je nastajalo v njeni duši. In so imeli, saj je v njenih pesmih veliko radosti, ljubezni in dobrote, to pa so vrednote, po katerih vsi hrepenimo, čeprav živimo v podivjanem potrošniškem svetu, kjer nekaj velja le denar. Ker je njena poezija življenjska, čustvena in polna modrosti, ni čudno, da je zvezda stalnica slovenske poezije in da jo ljudje radi in z veseljem berejo. »Pri mojih osemindesetih letih mi srce še vedno utripa v navdušenju, čeprav

Leta 1945 je bila dijakinja nižje gimnazije v Celju.

Leta 1966 se je poročila s Hermanom Škofičem, ki je bil na tedanji TV Ljubljani urednik številnih televizijskih oddaj. Po izobrazbi je bil psiholog.

Neža tik pred drugo svetovno vojno na sliki levo spredaj, zadaj stoji njena mama (v ruti), poleg nje sošolka Ivanka in za njo Nežina sorodnica Hilda, stari ata Jaka s klobukom in poleg njega stric Miha.

Pri dvanajstih na Polzeli z domačima kozama, ki ju je imela Neža zelo rada.

Mlada mamica Neža s hčerko Evo in sinom Miklavžem. Leto 1970 je bilo najbolj tragično v njenem življenju, saj ji je nenadno in nepričakovano umrl ljubi mož Herman. Tedaj je imela Eva leto in pol, Miklavž pa sedem let.

me zdravniki opozarjajo, da moram paziti nanj,« pravi naša sogovornica, ki jo še zmeraj vznemirjajo literarni načrti. »Starost v literaturi nič ne pomeni. Človek je lahko v zrelih letih še bolj ustvarjalen.« Čeprav dela bolj počasi, ima pa zato več časa zase in za svoj pesniški nemir.

Rodila se je decembra 1930 v vasi Podvin v občini Polzela v Savinjski dolini mami Heleni, dninarki, kot nezakonska hčerka. Na voljo sta imeli sobo v mamini rojstni hiši, kjer sta stanovala še Nežina dedek in babica. »Čeprav je bilo tedaj še sramotno imeti otroka brez poročnega prstana na roki, je bila mama tista, ki se ni hotela poročiti z mojim očetom Ivanom, sicer potomcem posestnikov. Zato sem jo, ko sem odrasla, zelo spoštovala. Težko je biti pokončen človek. Danes še težje kot včasih.«

Oče je bil mamimo živo nasprotje. Večkrat si je, da ne bi prišel v konflikt, preprosto kaj izmislil. Ker z njim ni živela, se je navezala na maminega očeta Jaka. Z njim se je veliko družila in pogovarjala, saj mame skoraj nikoli ni bilo doma, ker je delala pri bogatih kmetih. Spominja se, kako so ji stari ata večkrat rekli: »Če hočeš kaj doseči in koga premagati, potem moraš znati več, kot zna on.«

Mimogrede mi še pove, da se je njen oče kasneje poročil in da se ona dobro razume s svojimi polsestrami: Olgico, Silviko in Ivico, Justika pa je že umrla.

Njena mama je bila zelo pokončna, a trda ženska. Nikoli se ni zlagala, trdo je delala, da se je Neža lahko šolala, in zato se je ta še bolj trudila. »Mama si je po končani vojni želela, da bi se zaposlila v bližnji tovarni, in da bi skupaj zgradili hišico z vrtom, kjer bi lahko ona imela svojo zelenjavo. Mene pa je vlekel v šole in mama mi ni nasprotovala. Verjela je v moje sanje, čeprav se mi je zdelo, da je zato na svoje pozabila, a nikoli, prav nikoli ni pokazala, da ji je zaradi tega hudo.«

Neža je bila veliko bolj občutljiva in nežna. Tudi svojih bolečin ni skrivala. »Najbrž sem tudi zato začela pisati pesmi.« Osnovno šolo je obiskovala na Polzeli: do četrtega razreda slovensko, med

okupacijo pa nemško. Po vojni je na nižji gimnaziji v Celju in Žalcu naredila izpite čez prve tri razrede in leta 1946 redno končala četrty razred. Učiteljišče je s pomočjo štipendije naredila v Ljubljani, nakar so jo poslali poučevat na Primorsko. »Tri leta sem učila – večkrat po ves dan, ker je tedaj zelo primanjkovalo učiteljev – v Črnem Vrhu nad Idrijo.«

Kot odlična dijakinja si je nato pridobila dopust za redni študij na Pedagoški akademiji v Ljubljani. Po diplomi prve stopnje pa se je takoj izredno vpisala na Filozofsko fakulteto, kjer je študirala slovenščino, srbohrvaščino in ruščino. Vmes je poučevala v Ilirski Bistrici. Na Filozofski fakulteti je diplomirala leta 1960.

Ravno po njeni diplomi so na tedanji ljubljanski televiziji začeli pripravljati šolske oddaje, zato so jo takoj, ko se jim je ponudila, sprejeli za prvo urednico šolskih TV oddaj. Ker pa televizija ni imela dovolj denarja za izobraževanje,

Na sliki: mama Helena (na desni), ki je sprva skrbela za gospodinjstvo, ko je ostarela in obnemogla, je pa Neža skrbela zanjo. Poleg Neže stojita še teti: Neža in Pepca. Slika je bila posneta leta 1978.

Z otrokoma leta 1976. Miklavž je tedaj obiskoval gimnazijo v Mostarju, ker je hotel postati pilot, Eva pa je hodila na OŠ na Dobrovi.

Z Evo kot najstnico, ki je že pred šolo vedela, da bo nekoč klovnesa.

Sin Miklavž, ki je pilot slovenske vojske in tudi reševalec, v helikopterju v Triglavski steni.

Neža s hčerko Evo, klovneso Miko Mako.

so šolske TV oddaje ukinili. Zanimivo, da še danes na TV Slovenija najprej ukinjajo tisto, kar je dobro in poučno ...

Čeprav je televizijo pustila, je ostala v novinarstvu. »Postala sem novinarka, pa tudi tehnična urednica v uredništvu Rodne grude, pri reviji, ki je bila name-

Z vnukom Davorjem, ki je danes že študent, ter z vnukinjo Vanesso, ki stoji za Nežo in danes že hodi v službo ter še izredno študira, ter snaho Irmo. Na levi z očali je Vanessina prijateljica Neja.

Ko se je sin že osamosvojil in poročil in ko je hčerka v Moskvi študirala za klovneso, se je pa v celoti posvetila literaturi in nastopom po šolah. »Učiteljstvo je bilo prvi klic, klic k študiju in otrokom; novinarstvo je moja priljubljena obrt, v kateri sem se izpopolnila, kolikor sem zmogla; urednikovanje – življenjska želja in nuja; pisateljvanje – moja izpoved, celo moja strast, ki je istočasno strast in muka.« Veliko je tudi prevajala iz slovanskih jezikov ter nemščine. Tudi pisanje otroških iger, predvsem za radio, ji ni neznano.

»Eva in Miklavž, moja otroka, sta že od malih nog vedela, kaj želita postati. Eva je že pred šolo rekla, da bo klovnesa, in tega ji nihče ni verjel. Miklavž pa je pri štirih letih rekel, da bo vozil kamion, od

Fotografije: osebni arhiv

Z vnukom Matjažem, Evinim in Tomaževim sinom.

njena izseljencem; pri Pionirskem domu sem urejala brošure za slavnostne dneve v šolah; pri reviji *Otrok* in družina sem bila tehnična urednica. Posebej mi je bilo blizu delo pri *Kmečkem glasu*, kjer sem urejala kulturno rubriko (iz tega je nastala takratna in sedanja *Pisana njiva*) – in bila istočasno terenska reporterka. Moje območje je bilo Kozjansko. Vozila pa sem se po vsej Sloveniji, potovala po Jugoslaviji in včasih tudi čez mejo. Ob tem so nastali številni potopisi in reportaže – za *Kmečki glas* seveda.«

Potem ji je nepričakovano za infarkt umrl mož Herman Škofič. Hudo jo je prizadelo, saj sta se dobro razumela. Ker je ostala sama, si je morala poiskati drugo službo, takšno, v kateri je lahko več doma pisala in služila za preživljanje vseh štirih. Poleg otrok še za mamo. »Prijavila sem se in bila sprejeta na mesto glavne urednice in direktorice lista *Prosvetni delavec*.« Tam je ostala sedem let.

»To so bila z delom in odgovornostjo zelo obremenjena leta.« Na srečo ji je dolgo ob strani stala mama, ki je skr-

OKROG VSEH DREVES

*se lahko loviš.
Za vsemi drevesi
se lahko skrivaš.
Na nobeno
se ne naslanjaj!
Ne veš,
katero je trhlo,
nagnito,
spodkopano,
nažagano.
Lahko padeš.
Hudo.
A to ni najhujše.
Huje je,
ker potem sumiš,
da so vsa drevesa trhla,
nagnita, spodkopana,
spodžagana.
In nenadoma
si tako žalosten
in sam.*

Slovenka leta 2008.

bela za otroka, kuhala, pospravljala itd., ko je Neža delala v službi ... Ko je mati onemogla, je Neža za pomoč v gospodinjstvu v hišo pripeljala Mimiko iz Črnomlja, ki jo je njena hčerka naravnost oboževala.

Ko pa je njen sin Miklavž dobil štipendijo za srednjo šolo, je službo spet zamenjala za strokovno sicer zveneče, a manj odgovorno in manj plačano delo: postala je samostojna svetovalka za kulturo pri Komiteju za informiranje SR Slovenije. »Tam sem ostala do upokojitve leta 1980.«

šestega leta naprej pa je trdil, da bo pilot. Srečna sem, da sta oba to, kar sta si že od otroških let želela.«

Na koncu še pravi: »Zdi se mi, da je danes revnim otrokom zelo hudo. Vsekakor težje kot nam, ki smo rasli v socializmu. Včasih so bistré otroke, ki so se radi učili, iskali, jih cenili in jim dali štipendije. Ko pa so končali šolanje, so jih čakale službe. Sprašujem se, če je ta naš slovenski oziroma podivjani butalski kapitalizem tisto, za kar smo včasih vsi verjeli, da bo dobro.«

Neva Železnik

z zašiljenim peresom

Piše: Vedrana Grisogono

V POSTELJI S SOVRAŽNIKOM

Največja prednost moških pred ženskami je ta, da so se opismenili prej kot me. Medtem ko je bilo nam šolanje prepovedano, so sami hitro nakracali obsežne svete, zgodovinske in druge knjige, v katerih so seveda obveljale njihove resnice. Tako so med drugim prerokom in modrecem položili v usta debele laži o ženskah, ki so jih tolikokrat ponavljali, dokler niso postale aksiomi oz. temeljne resnice ali načela, ki ne potrebujejo dokazov.

Te so se sčasoma uveljavile kot del mačistične folklorne in priljubljene izgovori mačo moških pri izogibanju neljubim opravilom. Saj poznate tisto: moški so bili od nekaj lovci, ženske pa nabiralke. Me imamo srečo, da lahko kar naprej nabiramo, če že ne sveže plodove v naravi, vsaj tiste poškopljene s pesticidi in aditivi po nakupovalnih središčih. Ne bogljenim lovcem pa se godi veliko slabše, saj so mamuti izumrli in so druge živali povečini zaščitene.

Ampak njihovi strašni krvoločni nagoni so ostali in ker pač morajo loviti, se podijo za tistim, kar je še na voljo in pri roki. In to so nemalokrat njihove žene, ljubice in partnerice. Moško nasilje je poglaviti vzrok umrljivosti žensk v starosti od 15 do 44 let, nas uči svetovna statistika. Torej, bolj kot raka se morajo pripadnice nežnejšega spola bati moških. Vsaka četrta ali peta ima sovražnika v postelji. V Veliki Britaniji vsako deseto žensko hudo pretepe mož, partner ali ljubimec, vsak petdeseti morilec v Rusiji je soprog, ki se znese nad ženo, v ZDA žensko napadejo vsakih 15 sekund, vsaka peta prebivalka sveta je posiljena.

Vsekakor je hvalevredno, da o tem zadnje čase javno razpravljamo in vse bolj ukrepamo, ampak pri preventivi smo odločno premalo naredili. Če so moški za ženske nevarnejši od raka, zakaj ni nobene oglaševalske kampanje, ki bi o tem spregovorila? Na vsaki škatljici cigaret piše, da rak ubija. Zakaj nas na

vhodih v šole, diskoteke, kinematografe in ženitne urade ne svarijo napisi: »Sovražnik v vaši spalnici!«, »Dokler vaju posilstvo ne loči!«, »Bolje varna hiša kot topel dom!«.

Dopovedati si moramo, da najusodnejši ženski težavi nista celulit in poraščenost. Namesto v puljenje dlak bi raje več energije vlagale v večanje mišične mase in borilne veščine, s katerimi bomo razorožile ljubljene nasilneže. Obrniti moramo hrbet ženskim revijam, ki povzdigujejo mišičaste in postavne moške, namesto da bi slavile tiste krhkejšerasti, ki bi se jim ženske gotovo lažje postavile po robu, ali vsaj debelušnejše in manj gibčne predstavnike močnejšega spola, pred katerimi bi ogrožene boljše polovice v kriznih situacijah z lahkoto zbežale.

Že deklicam v devletki je treba pridigati, da jih ne ogrožajo toplogredni plini in mastna hrana, ampak majhni mači, ki bodo nekega dne zrasli v velike nasilneže.

Naše ženske bi se ob ustrezni preventivi v nekaj letih ozavestile in število zakonov oz. partnerstev bi se zmanjšalo za petino do četrtno. Neučakani nasilneži bi se zato izselili iz države in žrtve poiskali v tujini, v domovini pa bi z referendumom zahtevali, naj tuje prišleke podvržemo obveznim testom za nasilnost. Tako bi samskim rojakinjam omogočili pester izbor eksotičnih, a nenasilnih partnerjev.

Toda poglavitna težava je v tem, da imajo nekatere ženske mače navdse rade. Vsemu navkljub. Ali prav zato. Znanka mi je pred kratkim potožila, kako je zavrnila čednega možakarja, ker jo je nežno držal za roko in šepetal, kaj vse ji bo skuhal. Bil je pač šleva. Mači so vznemirljivejši in bolj seksi. Zato jim lahko odpustimo buško ali dve. Mogoče celo zlom zapestja in pretres možganov. Naših seveda. Vsekakor ni rečeno, da bo vsaka končala pod rušo. Mnoge preživijo, kajti mačo rad zbeži za vedno, s skupno lastnino inimenti vred.

»Bolje varna hiša kot topel dom!«

Akcije
IŠČEMO NAJSRČNEJŠO MEDICINSKO SESTRO, BABICO IN PATRONAŽNO SESTRO

VARUJMO OKOLJE

Jetrna ciroza
BRAZGOTINE, KI PRIZADENEJO VSE ORGANE

Medsebojni učinki zdravil
NAJSLABŠI DODATEK: ALKOHOL

Neplodnost moških
POČASNE SEMENČICE

Zožene arterije
STARI SMO, KOLIKOR SO STARE NAŠE ŽILE

Koprivnica
SRBENJE, KI GRENI ŽIVLJENJE

Či-gong
ZA GIBKO HRBTENICO SE JE TREBA ZGANITI

Akupunktura v nosečnosti
PRIHRANI DVE URI BOLEČIN

**NAROČILA:
Po telefonu**

(ob delavnikih od 8. do 16. ure):

01/473 81 35.

Naročniki Zdravja in njihovi družinski člani imajo s kartico Kluba za zdravo življenje popuste pri več kot 170 ponudnikih izdelkov in storitev za zdravo življenje.

Že v prodaji!

V OPERACIJSKI SI SAM ODGOVOREN ZA VSE

Do dvanajstega leta, dokler se ni v šestem razredu osnovne šole »srečala s človekom« pri pouku biologije, ni počela nič takšnega, kar bi kazalo na željo ali talent za ta poklic. Nasprotno, zdelo se ji je, da jo bo življenje potegnilo v tehniško-oblikovalske vode. Predmet biologija človeka ji je vzbudil močno zanimanje, predvsem so jo prevzeli mehanizmi delovanja našega telesa. Takrat je želela vedeti vse v zvezi s tem in študij medicine je bil najbližje njenim interesom.

Sprva je mislila, da je zdravniški poklic njeno poslanstvo, vendar jo je tisti del realnosti tega poklica, ki nima kaj dosti opraviti z medicino, že kmalu po končanem študiju spustil na realna tla. Po petnajstih letih dela nima več občutka, da je to njeno poslanstvo, ampak le eden od poklicev, ki bi ga v življenju lahko opravljala. Vsekakor pa ji veliko pomeni in ga ima zelo rada.

»Sicer se zdravniški poklic, v primerjavi z drugimi poklici, loči po stopnji neposredne odgovornosti, ki jo moraš v vsakem trenutku sprejeti nase. To je poklic, pri katerem so rezultati (ne)znanja vidni takoj in redko šele po letih ali desetletjih, kot je značilno za nekatere druge, tudi zelo odgovorne poklice. Še posebno v kirurgiji se s posledicami svojih dejanj, tako pozitivnih kot negativnih, soočiš takoj in nimaš nobenih možnosti prikrivanja napak ali prenašanja odgovornosti na tretjo osebo ali vsesplošne razmere, kot je danes marsikje postalo moderno,« razlaga mag. Andreja Eberlinc.

Mag. Andreja Eberlinc,
dr. med., maksilofacialna
kirurginja

»Ko imaš pacienta na operacijski mizi, si sam in odgovoren za vse.«

TRIJE LETNIKI BREZ PACIENTOV

Pred študijem ni imela vnaprej nobenih predstav o poklicu. V ospredju je bil cilj, da dokonča študij, in neomajna odločenost, da ta cilj doseže. Prva tri leta so bila naporna predvsem zaradi obsežnosti študija in v tem času praktično niso imeli stika s pacienti. Stanje pa se je bistveno spremenilo v drugi polovici študija. Takrat je znanje začelo pridobivati svoj smisel v stiku s pacienti in realnimi kliničnimi primeri. V najlepšem spominu so ji ostale vaje iz interne medicine, ki jih je opravljala v Bolnišnici Golnik, in klinično raziskovalno delo z obolelimi za lymsko boreliozo na Infekcijski kliniki v Ljubljani.

»Kar se konjičkov in ostalih prostočasnih aktivnosti tiče, pa sem med študijem imela dovolj časa in vedno premalo denarja (po študiju pa vedno premalo obojega),« pripoveduje. »Zato sem združila prijetno s koristnim in si poiskala delo v Cankarjevem domu, kjer sem si lahko ogledala tudi vse predstave, ki bi si jih

sicer iz finančnih razlogov ne mogla. Zaslužen denar pa je bil porabljen za potovanja in ponavadi s športom obarvane počitnice.

V času študija sem doživela tudi težke trenutke, kakšen padec na izpitu, krivično oceno, vendar so bili zame najtežji trenutki leta 1991, ko se je začela vojna v Sloveniji, ki je k sreči trajala kratko in z malo žrtvami, vendar sem se v tem času zavedla minljivosti življenja. Takrat me je bilo prvič strah, da bom izgubila starše, brata, sestro, svobodo, življenje ...«

KIRURGIJA NI BILA SPECIALIZACIJA ZA ŽENSKO

Kirurgija jo je na splošno vedno zelo mikala, vendar v tistih časih pregovorno to ni bila specializacija za žensko. Zato se je bolj videla v interni intenzivni ali urgentni medicini. Po spletu naključij se je prijavila na razpis za delovno mesto specializanta Klinike za maksilofacialno in oralno kirurgijo v Ljubljani ter bila resnično presenečena in hkrati počaščena, da so jo izbrali. Eden večjih izzivov je bila pridobitev specializacije iz maksilofacialne kirurgije. Niti sanjalo se ji ni, da pravi izzivi šele sledijo.

»Čas je pokazal, da je tisto pravo, kjer sem resnično našla sebe in kar mi hkrati predstavlja večer izziv, zdravljenje tumorjev glave in vratu ter zdravljenje otrok s prirojenimi anomalijami,« pripoveduje naša sogovornica. »V Sloveniji traja specializacija iz maksilofacialne kirurgije šest let. Specializirati lahko začne diplomant dentalne in/ali splošne medicine, s tem da sta dve leti specializacije namenjeni dodatnemu izpopolnjevanju, za zdravnika splošne medicine s področja dentalne medicine, za zobozdravnika pa iz splošne medicine. V času specializacije je treba narediti specialistično ali doktorsko nalogo, redno dežurati v Centralnem urgentnem bloku in na Kliničnem oddelku za maksilofacialno kirurgijo, asistirati pri operacijah v poznih popoldanskih ali nočnih urah ter biti ob vikendih dosegljiv v primeru večjih urgentnih posegov. Specializant maksilofacialne kirurgije je v primerjavi z nekaterimi drugimi specializacijami resnično zelo obremenjen.«

Magistrirala je s področja shiz (preklani ustnica, zgornji čeljustni greben, trdo in mehko nebo). Ta nepravilnost se pojavi v enem primeru na približno 600 rojstev. Dejavniki tveganja so številni, vendar je večja verjetnost, da se rodi otrok s shizo v primeru, če jo ima eden izmed star-

Fotografija: osebni arhiv portretiranke

Fotografija: Vedrana Crisogono

šev. V Sloveniji se letno rodi od 30 do 40 takšnih otrok. Na Kliničnem oddelku za maksilofacialno in oralno kirurgijo v Ljubljani se operativno zdravijo vsi otroci, v Sloveniji rojeni s shizo. Klinični oddelek ima več kot petdesetletno tradicijo in je edini v državi. Z operativnim posegom se doseže optimalna rekonstrukcija prekinjenih mehkih in trdih tkiv obraza. Pri določenih oblikah je prvi poseg izveden že v starosti šestih mesecev. Nekateri potrebujejo samo en poseg, drugi tudi do pet. Cilj primarnega zdravljenja je doseči čim boljši estetski rezultat ter omogočiti otroku normalen razvoj govora pred vstopom v šolo. Zato je še zlasti pomembno dobro sodelovanje s številnimi specialisti drugih strok, s katerimi skupno spremljajo otroke s shizo od rojstva do odraslosti.

OPERACIJA JE TRAJALA DVANAJST UR

Njeno področje delovanja v maksilofacialni kirurgiji je razmeroma široko. Veliko pacientov je bilo operiranih zaradi različnih tumorjev glave in vratu, mnogi so poškodovanci, veliko je tistih, ki so imeli manjši oralnokirurški poseg, in med njimi so tudi otroci, nekateri s shizo, drugi s poškodbami, neizraslimi zobmi ...

Svoje prve samostojne operacije ne bo nikoli pozabila: »Zelo dobro se spominjam prvega dežurstva in pacienta, ki mu je ob obrezovanju vej motorna žaga prerezala polovico obraza. Bilo je tako, kot če slabega plavalca porinejo v deročo vodo ... V tisočinki sekunde se odvrti cel film naštudiranega znanja, v istem trenutku se zaveš svoje neizkušenosti, preplavi te občutek odgovornosti. Vendar je nujna osebnostna značilnost kirurga, da je sposoben premagati te občutke in stvar izpeljati do konca. To je bil moj sprejemni izpit pred samim

Fotografija: Vedrana Crisogono

Mag. Andreja Eberlinc

seboj. Ko imaš pacienta na operativni mizi, si resnično sam, odgovoren za vse in nimaš možnosti prekiniti začete in nadaljevati kasneje. Seveda pa te po naravi stvari delo v takšnih razmerah sčasoma oblikuje tudi kot človeka in osebnost. Še kako dobro se spominjam primera pacienta s karcinomom ustne votline, pri katerem je operacija trajala več kot 12 ur, predvsem pa mi je bilo zaradi osebnega poznanstva s pacientom še toliko težje.«

Naši maksilofacialni kirurgi skušajo slediti svetovnim trendom. Seveda ob tem zagnanost in sposobnost zdravnikov običajno trči na tehnično-organizacijske in finančne težave. Običajno se najprej zatakne že pri nabavi novih materialov, instrumentov, da o večjih, nujno potrebnih napravah in prostorih, v katerih opravljajo svojo dejavnost, ne govorimo.

PREBIJANJE LEDU S HUMORJEM

Kljub temu da imajo na Kliničnem oddelku za maksilofacialno in oralno kirur-

gijo katastrofalno prostorsko stisko in stare dotrajane prostore, pa so njihovi pacienti, seveda izključno zaradi nadvse požrtvovalnega kadra, postavili oddelek na visoko drugo mesto po prijaznosti med vsemi kirurškimi oddelki Kliničnega centra.

»Vsak se boji operativnega posega,« meni mag. Andreja Eberlinc. »Včasih stopnja strahu ni v sorazmerju z resnostjo obolenja in zahtevnostjo predvidene operacije. Zato je moj pristop vedno bolj ali manj individualen. S pacientom je treba biti odkrit, razložiti mu je treba njegovo bolezen, predviden potek operacije in možne zaplete. Način, kako to sporočim pacientu, pa je odvisen od obolenja in seveda od pacienta. Pri manjših posegih, pri katerih je strah včasih večji, kot bi bilo treba, skušam prebiti led s humorjem. Če pa moram komu sporočiti, da ima zločest tumor in da bo imel po operaciji iznakažen obraz, da se mu bo življenje na marsikaterem področju povsem spremenilo, moram to predvsem sporočiti z največjo mero

naša
žena

Pri naših
zvestih bralcih -
vsak prvi delovni dan
v mesecu

občutka do sočloveka. Takrat kirurg ni samo zdravnik, pomembna je tudi človeška komponenta.«

Urnik kirurginje je naporen. Ob ponedeljkih je del dneva v veliki operacijski dvorani, vsak ponedeljek ima onkološki konzilij in enkrat mesečno shizni konzilij. Torki so rezervirani za onkološke paciente in delavnik običajno traja do večera. Sreda je njen ambulantni dan, v četrtek sodeluje pri operacijah shiz in v petek ima posege v lokalni anesteziji. Petek ali sobota sta dneva, ko je pogosto dežurna. Kadar so dežurni specializanti, pa je v pripravljenosti doma.

SPROŠČANJE JE ZELO POMEMBNO

Določeni posegi zahtevajo leta priprav; od študija, udeležb na tečajih, kongresih do dolgotrajnega asistiranja kolegom. Sicer pa je izjema pomembno pred operacijo narediti dober načrt. To pomeni, da je treba poleg plana A imeti naštudirana še najmanj dva rezervna plana, pa še vedno so možna presenečenja. To je edini način, kako se izogniti nepredvideni stresni situaciji med samim posegom in zagotovo najboljši način »sproščanja«

pred posegom. »Sproščanje nasploh je za kirurški poklic zelo pomembno, saj imamo opravka z ljudmi, in ne s primeri,« poudarja mag. Andreja Eberlinc. »Tako se te vsak izmed njih dotakne tudi po človeški plati in zelo pomembno je, da človek osebnih stisk pacientov ne nosi v sebi. Vsak izmed nas si najde način, kako se spopade s tem problemom. Jaz osebno sem se pred letom dni izselila iz Ljubljane. Živim v idilčni vasi, kjer zvoke narave izjemoma kdaj prekine mimo vozeči avto. Pogled iz dnevne sobe na naravo je tisto, kar me vedno pomiri. Seveda pa ne bi zmogla vseh psiho-fizičnih naporov brez redne rekreacije, po možnosti v naravi.«

O tem, ali je žensk v kirurgiji premalo, težko govori, čeprav je ženska v kirurgiji še vedno bolj izjema kot pravilo. Oddelek, na katerem dela, je izjema, saj ima razmeroma visok delež kirurginj. Od osmih zaposlenih kirurgov so tri ženske. Zdravnikov v Sloveniji je premalo in ta poklic se, predvsem zaradi finančnih razlogov, zelo feminizira. To pomeni, da bodo morale ženske v prihodnosti specializirati tudi veje, ki so, predvsem zaradi fizičnih obremenitev, bolj pisa-

ne na kožo moškimi. Naša sogovornica misli, da je to zelo slabo, saj nakazuje, da je v družbi nekaj narobe. Na splošno pa opazuje trend, da ženske vse bolj prevzemajo položaje, ki bi jih po njenem mnenju naravno morali imeti moški. Prevzemanje vlog v družbi z motivom, da bi bili bolj enakopravni, ji ni blizu, ker se zavzema za enakopravnost v različnosti, brez vnaprejšnjih predsodkov glede česarkoli.

»Ženskost meni osebno v poklicu nikoli ni bila moteča, kar pa seveda ne pomeni, da ni morda motila koga drugega. Občutka, da bi se morala kot ženska bolj dokazovati, nimam, in brez zadržkov priznam, da med svojimi sodelavci nikoli nisem bila na račun svojega spola deležna nikakršnih diskriminacij. Mogoče pa je zgodba kdaj tudi nasprotna, včasih smo pa ženske druga do druge bistveno bolj neugodne kot moški do nas ... Mislim, da je lahko vsakdo v svojem poklicu zelo uspešen, ne glede na spol. Če imaš svoje delo rad ali če poklic čutiš celo kot poslanstvo, je delo lahko en sam užitek. Če pa se za ta poklic odločiš iz kakršnihkoli drugih razlogov, prej ali slej zabredeš v težave.«

Vedrana Grisogono

Naravna pomoč za lajšanje težav v menopavzi

Aktivni viri naravnih fitoestrogenov

Genestin forte vsebuje aktivne vire fitoestrogenov, ki so po kemijski sestavi podobni ženskemu spolnim hormonom, zato lahko zmanjšajo menopavzalne težave in s tem izboljšajo počutje in notranje ravnovesje.

Sinergijska moč zdravilnih rastlin

Izvečki **gensko nespremenjene soje** (posnemajo delovanje estrogena), listov **lucerne** (poznane tudi kot alfa-alfa), socvetja **črne detelje** in **njivske preslice** vsebujejo izoflavone in veliko mineralnih snovi, ki blažijo simptome menopavze ter izboljšajo elastičnost arterij, delujejo kot krepilo ter blagodejno vplivajo pri preprečevanju izgube kostne mase.

Preizkus potrošnikov potrjuje znatno izboljšanje počutja po 30 dneh uporabe:

Pharmalife
RESEARCH

ZAŠČITIMO SE PRED KLOPI

Sezona kloпов se začne spomladi, ko se temperatura okolja dvigne in klopi postanejo dejavni. Na Zavodu za zdravstveno varstvo Celje so zato 79 osnovnim šolam in 19 vrtcem v celjski regiji razdelili informativne zgibanke o priporočljivih načinih zaščite pred klopi. S preventivno akcijo želijo otrokom in staršem predstaviti ustrezne ukrepe, s katerimi se lahko zavarujejo pred klopnim meningoencefalitisom in boreliozo. Celjska regija spada med žariščna območja, na katerih je okuženost kloпов velika in je tudi pojavljanje klopnega meningoencefalitisa in borelioze pogostejše.

Erlihioza, ki se tudi prenaša z ugrizom okuženega klopa, pa je v Sloveniji zaenkrat redka. Vsi klopi niso okuženi. Po nekaterih raziskavah je v Sloveniji z virusom klopnega meningoencefali-

tisa, ki povzroča vnetje možganov in možganskih ovojnic, okuženih od 10 do 30 odstotkov kloпов, pojasnjuje dr. Alenka Trop Skaza, dr. med, specialistka epidemiologije, predstojnica oddelka za epidemiologijo na Zavodu za zdravstveno varstvo Celje. Klopi se zadržujejo predvsem v gozdni podrasti, grmovju, travi ali na vrtovih, prezimijo pa v listju, skorji drevesnih debel in v površinskih zemeljskih plasteh. Dr. Alenka Trop Skaza priporoča:

- Uporabljajmo oblačila iz gladkega materiala, ki klopom onemogočijo, da bi se oprijeli.
- Odkrite dele telesa večkrat premažimo s snovmi, ki odganjajo mrčes (uporabimo repelente).
- Ko se vrnemo domov, temeljito preglejmo telo. Posebno pozornost posvetimo poraščenim delom telesa, kožnim gubam, uhljem, pazduham in dimljam. Preglejmo tudi šive na obleki, saj se v njih pogosto skrivajo klopi.

Pred klopnim meningoencefalitisom se lahko zaščitimo s cepljenjem. Osnovno cepljenje je sestavljeno iz treh odmerkov, vsi nadaljnji poživitveni odmerki pa sledijo na tri oziroma pet let. Cepljenje je samoplačniško. Cepijo se lahko tudi otroci od enega leta naprej. Druga resna bolezen, katere povzročitelj prenašajo klopi, je **borelioza**. Kadar zbolimo, je še zlasti pomembno, da bolezen prepoznamo dovolj zgodaj, ko jo še lahko povsem ozdravimo z antibiotiki. Cepiva proti boreliozii zaenkrat še ni, zato ima previdnost pri zaščiti pred ugrizi kloпов toliko večjo težo.

M. Kr.

Fotografija: ZZZV Celje

Kadar se na mestu, kamor se je klop priselal, v sedmih do štirinajstih dneh pokaže rdeč kožni izpuščaj, se postopno širi, pri tem pa njegov osrednji del blede, prepoznamo začetno, prvo znamenje borelioze in moramo nemudoma obiskati zdravnika.

UČINKOVITO LAJŠANJE MENOPAVZALNIH TEŽAV

Ženske v obdobju menopavze najpogosteje mučijo navali vročine ter suha in pekoča nožnica. Na tržišču je na voljo Genestin® Forte, nov učinkovit naravni izdelek za lajšanje težav v obdobju menopavze. Izoflavoni iz gensko nespremenjene soje, črne detelje in lucerne posnemajo naravno delovanje ženskega hormona estrogena in učinkovito blažijo simptome menopavze. Prednost izdelka je predvsem inovativna oblika in sestava izoflavanov v obliki, ki jo telo najlažje izkoristi. Dodan je še izvleček njivske preslice, ki vsebuje naravni silicij za blagodejni vpliv pri preprečevanju izgube kostne mase. Izdelek vsebuje skrbno izbrane izvlečke zdravilnih rastlin z znano vsebnostjo aktivnih snovi in nadzorom na vseh stopnjah proizvodnje. Kot kažejo rezultati raziskave, učinkovito pomaga pri izboljšanju menopavzalnih težav, kot so nočno znojenje, navali vročine, utrujenost in nespečnost, razdražljivost in glavoboli. Na voljo je samo v lekarnah in specializiranih trgovinah.

PREHRANA IN RAK

V Sloveniji vsako leto za rakom zbolijo več kot enajst tisoč ljudi. Vsak peti onkološki bolnik, ki zapusti bolnišnico ozdravljen, umre zaradi slabega splošnega počutja, ki se je razvilo med zdravljenjem, pa tudi zaradi tega, ker ljudje z rakom navadno ne jedo dovolj oziroma ne jedo pravilne hrane ali pa je zaradi določenih posegov niti ne morejo. Zato bi morala prehranska terapija za bolnike z rakom v bolnišnici in tudi pozneje doma postati del zdravljenja.

Evropa Donna, slovensko združenje za boj proti raku dojk, je z namenom, da bi pomagala bolnikom, izdala knjigo *Prehrana in rak – Kaj jesti, če zbolimo*. Napisale so jo: mag. Nada Rotovnik Kozjek, dr. med., Denis Mlakar Mastnak, dipl. m. s., specialistka klinične dietetike, in Irena Sedej, univ. dipl. inž. živ. tehn., klinična dietetičarka.

Tovrstnih knjig, ki bi bile sad domače pameti, na našem trgu ni veliko, zato je ta še toliko bolj dragocena. Vsebuje številne praktične nasvete in odgovore na vprašanja, ki bolnike najbolj begajo, ko se med zdravljenjem rakave bolezni sprašujejo, kaj naj jedo. Knjigo bodo dobili bolniki z rakom brezplačno v Ambulanti in posvetovalnici za klinično prehrano na Onkološkem inštitutu ali na Europi Donni, na Zaloški 5 v Ljubljani, vsak dan med 11. in 14. uro. V kratkem bo knjiga v celoti objavljena tudi na spletnih straneh Evrope Donne. Naslov spletne strani: <http://www.europadonna-zdruzenje.si>.

N. Ž.

Moško zdravje

TEŽAVE Z EREKCIJO – ALARM ZA SRČNO-ŽILNE BOLEZNI

Nedavno je bil v Kranjski Gori mednarodni strokovni posvet o moškem zdravju, na katerem so ugledni tuji in domači zdravniki razpravljali o celostni obravnavi moškega. Število moških, ki jih pesti erektilna motnja, se iz leta v leto povečuje.

Motnja erekcije je še vedno tabujška tema in moški o njej ne želijo spregovoriti niti z zdravnikom. Udeleženci strokovnega posveta so poudarili, da lahko obisk zdravnika že ob prvih motnjah erekcije moškemu celo reši življenje. Eretilna disfunkcija (ED) namreč lahko nakazuje srčno-žilna obolenja, še preden se pojavijo njihovi simptomi. Eretilna motnja pogosto kaže tudi na metabolični sindrom, ki ga lahko povzroča prenizka raven testosterona. Moški s srčno-žilnimi boleznimi, sladkorno boleznijo in hipertenzijo imajo težave z erekcijo štirikrat pogosteje kot zdravi moški. Posebno pri sladkorni bolezni raven testosterona močno upade. Raziskave so pokazale, da zdravljenje s testosteroskimi injekcijami (nebido) pri sladkornih bolnikih izboljša občutljivost na inzulin.

Fotografija: sxc

Strokovnjaki so sklenili, da naj bi moški z ED nujno spremenil predvsem način življenja in še posebej izgubil odvečne kilograme. Študija MALE je pokazala, da ima več kot četrtnina moških z zvišanim krvnim pritiskom tudi motnje erekcije. Ker večina moških z diagnozo erektilna disfunkcija v roku petih let doživi srčno-žilni zaplet, lahko rečemo, da je erektilna disfunkcija ogledalo srčno-žilnega zdravja.

M. K.

Naravno!
Odpira.

Donat Mg je zelo učinkovito naravno odvajalo. Zakaj? Zaradi bogate vsebnosti magnezijevega sulfata, ki na podlagi osmoze iz celic črevesne stene odtegne vodo. Posledično se volumen vsebine v črevesju poveča od 3- do 5-krat. Vsebina zato močneje pritisne na črevesno steno in izzove peristaltiko. Magnezij sam pa še dodatno draži črevesne hormone, ki peristaltiko okrepijo.

Prednosti Donata Mg pred ostalimi odvajali je, da deluje vedno, je naraven in ne povzroča navajanja.

Več informacij in stik z zdravnikom na www.donatmg.net.

MAGNEZIJEV SULFAT IZ CELIC ČREVESNE STENE ODTEGNE VODO

VSEBINA MOČNEJE PRITISNE NA ČREVESNO STENO

VZPOSLUŽI PERISTALTIKO

PRIPOROČAMO:

ZUTRAJ NA TEŠČE TOPLEGA od 30° do 37° C 5 delov na vsi

DODATNO GA LŪHYAMO ZVEČER PRED SPANJEM od 23° do 25° C 2-5 delov

PUZMO GA STALNO ALI S HRANAM PREKONVAM.

Donat Mg[®]
Za zdravlje!

HOTEL ZA VEGETARIJANCE IN ŽELJNE DUHOVNOSTI

V mirnem okolju in objemu še neokrnjene narave, le dobrih pet minut hoda od zdravilišča Rogaška Slatina leži hotel Izvir s tremi zvezdicami, ki ponuja različne alternativne oblike zdravljenja. Njegov vodja Janko Kač, človek, za katerega se zdi, da je tudi sam vir neizčrpane energije, poudarja domače vzdušje hotela, ki je prijazno tudi do upokojujencev in ljudi s posebnimi potrebami, kot so slabovidni in slepi, diabetiki, ljudje z osteoporozo ... Vrsta čakajočih za domove za ostarele je vse daljša, zato hotel v času čakanja na odhod v dom ponuja daljše bivanje po zmerni ceni.

Hotel Izvir zdravja za dušo, telo in planet je z novim vsebinskim programom in prirejanjem različnih duhovnih delavnic ter alternativnih oblik zdravljenja in druženja svoja vrata odprl pred dvema letoma. Odprt je vse leto in ponuja kakovostno vegetarijansko hrano, delno, zlasti poleti, tudi ekološke pridelke s kozjanskih kmetij, za vsejedce pa imajo na voljo tudi klasično kuhinjo. V sodelovanju z zdravilci iz Slovenije in Hrvaške potekajo v hotelu zdravilski programi za osteoporozo, diabetes, astmo, alergije ... Ljudje iz vse Slovenije ob vikendih prihajajo na različne delavnice o ajurvedi, kitajski tradicionalni medicini, antropozofiji, jogi, higienizmu, zdravljenju z zvokom, biodinamiki, feng šuju, reiki, terapiji po metodi Zdenka Domančiča, zeliščarstvu po sledih patra Simona Ašiča ipd., hkrati pa uživajo v številnih možnostih, ki jih ponuja Rogaška Slatina: namakanju in plavanju v termalnih bazenih, kulturnih in družabnih prireditvah, izletih po okolici, degustacijah, obiskih steklarne z ogledom proizvodnje izdelkov iz brušenega stekla ... Rogaška Slatina je znana po rogaški rivieri: to je bazenski kompleks z notranjim bazenom in dvema zunanjima. Od hotela Izvir, ki nima svojega bazena, potrebujejo gostje 15 minut do tega kompleksa, veliko se jih hodi kopat v bližnji Grand Hotel Donat. Če si kdo želi drugačnih vodnih doživetij, pa se lahko odpravi v bližnji Podčetrtek v Terme Olimje, ki so oddaljene 13 kilometrov od Rogaške, pove Janko Kač.

Rogaška Slatina je zelo zanimiv kraj za oddih starejših ljudi, ostala je namreč še edino pravo zdravilišče z avstro-ogrskim pridihom, v katerem človek lahko najde mir, hkrati pa se vsak dan marsikaj dogaja. Poleti je v parku že tradicionalno dvakrat na dan promenadni koncert. Roga-

ška je s svojim bazenskim kompleksom in mineralno vodo, ki je zelo zdravilna za presnovne bolezni, zdravilišče za starejše. Ima blago podnebje, bujno vegetacijo in je pozimi skoraj brez megle. Janko Kač ugotavlja, da je med obiskovalci hotela vse več članov različnih društev, ki prihajajo na aktivne počitnice in programe za usposabljanje. Sladkorni bolniki imajo na voljo poseben program, ki ga sestavljajo meritve sladkorja, razgibavanje, popoldanski pohodi v okolici, predavanja o klasičnem zdravljenju in alternativnih oblikah zdravljenja ter posebna dieta. Na oddih redno prihajajo tudi člani društev za osteoporozo, društva slepih in slabovidnih, društva diabetikov ...

Hotel ima 45 ležišč v dvoposteljnih in triposteljnih sobah s kopalnicami, ustrezno dvorano, savno, zunanje površine za izvajanje programov, energijski park in zoleopatski center. Ta deluje po spoznanjih slovenskega preroka in skladatelja Jakoba Lorberja, avtorja knjižice *Zdravljenje s sončno svetlobo*, v kateri opisuje različne postopke za izdelavo

heliopatskih zdravil. Hotel ponuja posebno masažo, tako imenovano zlato masažo. To je inovacija izumitelja Štefana Horvata, ki je z orgonskim topom informiral kremo. Masažna krema vsebuje zlate lističe, ki sprejemajo informacijo. Na voljo je tudi terapija s posebno zdravilno energijsko ilovico. Za poleti načrtujejo ureditev naturistične terase ob potočku, ki jo bodo zaprli s pletenimi ograjami.

ENERGIJSKI ZDRAVILNI PARK

Na območju Rogaške Slatine, ki je kot zdravilišče slovela že v 17. stoletju, ne izvirajo samo žuboreči izviri slatine in termalne vode, ki krepijo zdravje, temveč tudi izviri zdravilne energije. Veliko jih je prav v okolici hotela Izvir, kar so potrdile tudi meritve radiestezistov in strokovnjakov, ki so uredili zdravilni energijski park. Ta park večina zdravilcev hotela Izvir vključuje v svoje programe zdravljenja. Po besedah Janka Kača je park sestavljen iz treh delov. Prvi del ima šest zdravilnih energijskih točk, ki jih je postavil bioenergetik Jože Munih po siste-

mu Jožeta Plečnika in te točke povezal v poseben sistem. Vsako točko označuje kamen, pri katerem izvira posebna energija. Park, po katerem se vijejo potke, so dodatno okrasili s skulpturami. Preden obiskovalci vstopijo v park, preberejo napis: »Ko prideš, potrkaj in zaprosi, ko odideš, se zahvali. Bitja energije tega prostora bodo pripomogla k tvojemu zdravju in boljšemu počutju.«

V parku je tudi zdravilni krog radiestezista Ivana Novaka, ki stoji na naravni energijski točki, ojačani s kristali, vkopanimi v zemljo. Bioenergetik Ivan Novak trikrat na teden pregleduje ljudi in jih potem usmerja na svojo močno energijsko točko. Vsakemu z nihalom izmeri njegovo energijo in mu pove, koliko časa naj se na njej zadržuje.

Park ima še tretji del, ki je nastal pozneje, in se imenuje Polje Marijine milosti. Lani so v času Altermed sejma radiestezijske meritve parka izvedli tudi hrvaški bioenergetiki. Pred hotelom so odkrili večje območje (približno 200 kvadratnih metrov), na katerem niso zaznali čisto nobenega izvira energije. Nato so z nihalom odkrili, da je pod tem območjem zaprt bazen energije, ki ga je treba odpreti. To je uspelo strokovnjaku, muslimanskemu dervišu iz Pule. Na območju tega bazena izhajajo zdaj blage energije in zato so ga imenovali Polje Marijine milosti. V tem predelu se zbirajo in ig-

rajo otroci, v neposredni bližini je balinišče, v načrtu imajo še ureditev prostora za igranje badmintona. V energijski park so postavili tudi kapelico s kipom meščugorske Marije.

»Ljudje prihajajo v park, sedejo in se umirijo. Vse več je tudi tujcev, predvsem Rusov in Avstrijcev ... Zanje imamo pripravljena tudi posebna navodila z opisom, kako vsaka energijska točka v parku deluje. Nekateri izberejo točko glede na to, na kaj deluje, denimo na določeno čakro ali organ, veliko pa je tudi takih, ki si intuitivno po svojem počutju izberejo točko. Prednost parka je, da so izbrane energijske točke dovolj močne, da lahko vsak dobi toliko energije, kot je potrebuje. Ko bioenergetik Novak izmeri ljudem energijo pri prihodu v hotel in po enotedenskem bivanju v hotelu, ko so se vsak dan polnili na teh točkah, se jim energija poveča za približno 30 odstotkov,« pove Janko Kač. Da gre za enega od energijsko močnejših parkov v tem delu Evrope, potrjuje tudi izjavi dveh strokovnjakinj z Dunaja, Društvo za sožitje človeka, narave in prostora Vitaa Marka Pogačnika pa je preverilo in potrdilo, da je energijski park zdravilen, zatrjuje Janko Kač. Želi si, da bi blagodejno delovanje parka odkrili tudi prebivalci Rogaške Slatine, turisti in ljudje iz vse Slovenije. Park je odprt vsak dan od 8. ure do 20. ure. Vstopnina je pet evrov.

HOTEL ZA UPOKOJENCE

Hotel Izvir že izvaja velik projekt daljšega bivanja starejših ljudi, ki čakajo na sprejem v dom upokojencev. Na voljo imajo poseben program, s katerim bodo ljudem v prehodni fazi odhajanja od doma in čakanja na sprejem v dom zagotovili čim bolj domače ozračje. Tako je del hotela namenjen tudi bivanju s hišnimi ljubljenci, za vnete vrtničarje bodo pripravili tudi zeliščni vrtniček ... Vendar pa je bivanje v hotelu primerno samo za ljudi, ki so gibljivi. Cena takšnega bivanja je 600 evrov na mesec ali več.

»Sodelujemo že z društvi upokojencev in navezujemo stike z domovi za ostarele, da bi sporazumno z njimi za določen čas gostili tiste, ki so na čakalni listi za v dom. Lani smo imeli tri takšne ljudi, eden je bil pri nas dobrih 11 mesecev, in ko je dobil prsto posteljo v domu za upokojence v Celju, je odšel, a se vrača nazaj k nam na dopust. Dva sta bila tukaj po pet mesecev, nato pa sta si kupila oskrbovano stanovanje. Dom za ostarele je ponavadi zadnja postaja v življenju,

hotel pa daje neko domačnost, ima vrtniček, balinišče, rusko kegljišče, travnik, energijski park. Pozimi imamo sobo s kaminom, v njej se zbirajo gosti. Vsakdo si lahko najde mir, po želji pa tudi družbo. Interesent lahko pride v hotel za dva dni brezplačno, da preizkusi, če mu ustreza, potem ima možnost enotedenskega bivanja po ugodni ceni (170 evrov), nato pa se odloči, ali je to zanj primerno ali ne,« pojasnjuje Janko Kač. Vsem ljudem, ki pridejo obiskat te njihove goste, dajejo tudi 25-odstotni popust. Otroci do šestega leta imajo bivanje v hotelu zastonj.

PESTRO DOGAJANJE

V hotelu imajo posebne nedeljske programe, v okviru katerih vabijo okoliške prebivalce na predavanja in delavnice. Predvajajo filme o zdravilcu Bracu iz Zagreba, ki prihaja vsako prvo sredo v mesecu v bližnji Kongresni center. Ves hotel pred negativnimi sevanji varuje triindvajset plošč. Poleg tega je urejen po načelih feng šuja. Gostje na splošno v njem zelo dobro spijo in se dobro počutijo, opaža Janko Kač.

Dogajanje v hotelu popestrijo tudi z raznimi kulturnimi dogodki, na primer srečanja literatov celjskega in izolskega društva upokojencev, upokojenci iz Izole pa bodo pripravili slikarsko razstavo. Na dopust po ugodni ceni vabijo tudi ljudi iz domov za ostarele.

Janko Kač je še povedal, da bo hotel v bližnji prihodnosti skupaj z založbo Rotis organiziral tudi tečaje za prehranjevanje, ki temelji na znanstvenih dognanjih ameriškega nutricionista in biokemika dr. Barryja Searsa. Namen tovrstnega prehranjevanja je ohranjanje ravnovesja superhormonov, eikozanoidov, ki jih je leta 1982 odkrila skupina britanskih in švedskih znanstvenikov in za to prejela Nobelovo nagrado. To dosežemo s tem, da jemo pet uravnoteženih obrokov, ki jih pripravimo tako, da je odnos med ogljikovimi hidrati, beljakovinami in maščobami 40 : 30 : 40. Tečaje bo poučevala inštruktorica zdravega prehranjevanja Melita Roj. Tako prehrano bodo uvedli tudi v hotelsko ponudbo.

Hotel Izvir vsako leto pripravlja tudi obmorske počitnice v sodelovanju s prvim vegetarijanskim hotelom Korinjak na otoku Iž v Dalmaciji, kjer prav tako ponujajo počitnice z delavnicami in seminarji o duhovnosti in alternativnih oblikah zdravljenja.

Andreja Paljevec

Janko Kač

Fotografija: Andreja Paljevec

KAJ, ČE IZBRUHNE VULKAN?

Wyoming ima po mojem mnenju dva najlepša narodna parka v ZDA: Yellowstone in Grand Teton. Pa še eno posebnost. Tu so ženske prve v ZDA dobile volilno pravico. Ima pa še veliko drugih zanimivosti.

Proti meji z Južno Dakoto in geografskemu središču ZDA se dviga iz zemlje čuden osamelec, Devils Tower (Vražji stolp) mu pravijo. Leta 1906 je postala ta vzpetina prvi nacionalni spomenik in danes jo na leto obiše milijon ljudi, od tega je 5000 plezalcev z vsega sveta. Nanjo plezajo po 220 plezalnih smereh. Dviga se približno 1700 metrov nad morjem, njen premer je približno 330 metrov. Površina je čudno razbrazdana po dolžini, zato so ji Indijanci plemena Kiowa dali ime Medvedja skala. Vožnja do Yellowstona je dokaj enolična, po pokrajini so redko posejani ranči. Ustavili smo se v mestu Cody. Vse je v

stil kavbojev, za nas kičasto. Po mojem mnenju pa imajo v Codyju najlepši muzej ameriškega Zahoda, Buffalo Bill Historical Center. Zbrano je vse o življenju tega pustolovca, vojaka, umetnika in borca za pravice Indijancev in žensk. Le kdo še ni slišal za njegov Wild West Show, s katerim je obiskal tudi Evropo in poleg Hollywooda ponesel v svet mit o kavbojih in Divjem zahodu! V muzeju so še druge zbirke, v njih so poleg prikaza življenja Indijancev, rastlinstva in živalstva shranjene številne geološke najdbe. Zanimiva je tudi stalna zbirka slik priznanih umetnikov s tematiko Divjega zahoda.

Bizoni v Yellowstonu

Vroči izviri

Barve Yellowstone

Barviti gejzirji

Stari zanesljivež

V Codyju vse leto poteka najbolj znan rodeo za turiste. Predstava traja dve uri in moram reči, da me ni navdušila. Američani pa so seveda uživali. Cele družine v kavbojskih uniformah in pivom v roki so navdušeno vzklikale in cepetale s kavbojskimi škornji.

YELLOWSTONE

Celoten park Yellowstone je kaldera. Zavzema 9000 kvadratnih kilometrov in ima premer 65 kilometrov. Nekoč davno se je zgodila strahovita eksplozija, kakršne si sploh ne znamo predstavljati. Pod kaldero je velikansko vroče jedro, ki se začne 200 kilometrov globoko in sega vse do površja. Napaja vse odprtine, gejzirje in vrelce vroče vode v parku. Posledice ponovnega izbruha bi bile katastrofalne ne le za ZDA, ampak za ves svet. Znanstveniki so ugotovili, da se izbruhi ponavljajo na 600 tisoč let, zadnji pa je bil predvidoma pred 630 leti.

Mamutski vrelci so največji skupek terasastih bazenčkov, ki jih je ustvaril ta ak-

tivni vulkan. Nenavadno lep je gejzir Old Faithful ali Stari zanesljivež, njegove izbruhe vode si vsak dan ogleda na tisoče ljudi. Kakšno je njegovo bruhanje? Voda se dviga 60 metrov visoko, izbruhi pa se vrstijo na uro in pol. Pri enem izbruhu ta šobasti gejzir spravi na plan 38 tisoč

do 45 tisoč litrov vode. Ko sem stala ob njem med tisočimi ljudmi, me je nehote spreletelo:

»Kaj če supervulkan izbruhne sedaj?«

Yellowstonski park je prekrasen. Okrogli hribi, travniki, polni bizonov, živahni potoki, nebesna modrina jezer, mavrični slapovi in kanjoni, katerih stene so barvite kot večplastni biskvit. Zime v Yellowstoneu so hude, na področju kaldere je namreč vrzel in tam je med izbruhom odneslo del visoke gorske verige. Da vulkan zares živi, kažejo tudi številni potresi, samo lani jih je bilo več kot dvesto, seveda šibkih. Park se ponaša tudi z najvišjim gejzirjem na svetu. Steamboat bruha 120 metrov visoko, interval med izbruhi pa je daljši kot štiri dni. Ves park je prepreden z ozkimi cestami. 560 kilometrov jih je in poleg njih 1900 kilometrov sprehajalnih poti.

Promet je počasen. Ljudje se ustavljajo, ko zagledajo kakšno žival, velikokrat pa cesto prečka tudi kakšen medved ali bizon. Pred nami se je majhen bizon ule-

gel pod avtomobilsko senco in zvedavo opazoval dogajanje. Promet je zastal, dokler ni krepka mama bizonka prepričala radovedneža, naj se umakne. Bizoni živijo mirno, nekoč pa so bili plen divjih lovcev, ki so jih skoraj iztrebili. Za Indijance so bili svete živali, saj so bili od njih življenjsko odvisni.

NA DESETTISOČE GEJZIRJEV

Yellowstone ima več gejzirjev in toplih vrelcev kot ves preostali svet. Na desetisoče jih je in vedno nastajajo novi. Najlepše je zjutraj. Zrak je hladen in povsod se kadi, brbota, okrogli bazenčki se v jutranjih urah razkazujejo v najlepših barvah. Pri Emerald Poolu so leta 1965 odkrili prve ekstremofile, organizme, ki lahko preživijo pri ekstremno visokih temperaturah, kislosti in prisotnosti žveplovih spojin.

V območju parka je modrozeleno Yellowstone jezero. Leži na nadmorski višini 2357 metrov. V njem je veliko rib in povsod ob njem so sprehajalne poti za opazovanje neokrnjene narave in živali. Seveda se je daleč v gozd boljše podati z rangerjem, saj je bližnje srečanje z bizonom ali medvedom lahko nevarno. Veliko je navodil, kako ravnati, pa tudi pršilo za odganjanje medvedov je na vidnem mestu v vsaki govovini.

Jenny Lake z Grand Tetonom v ozadju

Yellowstonski veliki kanjon

Yellowstone je poraščen z borovci. Veliko je požarov. Največji je bil leta 1988, ko je zgorelo 36 odstotkov parka, njegove posledice so še vedno vidne. Varuhi parka pa tudi po požarih ne posegajo v naravo, saj so ugotovili, da je narava sposobna hitre obnove in se znova zaraste.

Skozi park teče reka Yellowstone, ki je ustvarila Veliki kanjon z Zgornjimi in Spodnjimi slapovi. Kanjon je dolg 30 kilometrov. Kamni v reki so rumeni kot zlato, slapovi pa so odeti v pisane mavrice.

Nekaj posebnega je tudi jezero Isa. Voda iz vzhodnega dela teče v Pacifik, iz zahodnega pa v Atlantik.

GORE, KI ŠE VEDNO RASTEJO

Skozi južni izhod smo prišli v narodni park Grand Teton National Park. Dolge široke doline, smaragdna jezera in ob robovih koničasti vrhovi. Tetoni so razkošno nazobčana gorska veriga. Pred devetimi milijoni let te verige še ni bilo. Bila je le travnata ravnica. Potem se je odprla 64 kilometrov dolga prelomnica in od takrat gorovje vsakih 200 let doživi silovit potres in se dvigne za nekaj metrov. V tem času so vrhovi zrasli do višine več kot 2000 metrov in najviš-

Skriti slap

ji vrh v tej verigi je visok kar 4198 metrov, dvanajst drugih vrhov pa je višjih od 3600 metrov. Pod njimi je več kot sto biserno zelenih jezer. Najbolj znani sta Jackson Lake, Kačje jezero, in Jeny Lake. Z majhnimi ladjicami smo se po Jeny Lake odpeljali na drugo stran in se od tam peš povzpeli do Hidden Falls (Skritih slapov). Pokrajina je povsod zelena. Špičasti vrhovi so visoko porasli z gozdom in travo, le na vrhovih so gole skale in nekaj snega. Voda omogoča rast 1200 rastlinskih vrstam. Najbolj razširjeno drevo je aspen z značilnimi srčastimi listi. Na travnikih cvetijo alpske spominčice, male sončnice in druge cvetje. Tu živi 300 vrst ptičev in 60 vrst sesalcev, med njimi medvedi, losi, jeleni, bobri, kojoti, bizoni ...

Dolina Jackson Hole je pozimi rezervat za 10 tisoč jelenov (National Elk Refuge), ki jim ljudje pomagajo prebroditi zimo. Tu spomladi odvržejo svoje veličastno rogovje in se vrnejo na višje pašnike. Rogovje poberejo skavti in ga prodajo na dražbi v mestu Jackson. Iztržek gre za zaščito živali. Iz rogovja izdelujejo okrasne predmete, spominke, skulpture in celo pohištvo. Jackson je mestece ob izhodu iz parka

Slap na reki Yellowstone

z 8.500 prebivalci. Imajo lep muzej, ki je posvečen jelenom. Okrog mesta so hribovi s smučišči. Mesto je polno barov in salunov v stilu Divjega zahoda. Po veličastni naravi se marsikomu prileže prava *western* večerja in *western show* v enem izmed barov. Večina turi-

stov pa utrujenih od ogledov spi in sanja o izbruhu supervulkana.

Tistim, ki ponočujejo, se lahko zgodi, da srečajo katerega od znanih prebivalcev Jacksona: Harrisona Forda, Dicka Cheneyja, Tigerja Woodsa ali Sandro Bullock.

Marijana Ovčariček

Fotografije: Marijana Ovčariček

PO DOLINI ŠČAVNICE

Odkar so avtoceste naredile križ čez Slovenijo, se v kraje ob Ščavnici pripeljemo kar mimogrede; dolina ima sploh svoj avtocestni izstop, Sv. Jurij ob Ščavnici. A prijetno je, če se v izletniške namene tako ali drugače potrudimo v Spodnjo Ščavnico po nekdanji zelo prometni cesti Maribor–Gornja Radgona ter se zatem po malo prometni in ne posebno široki cesti zapeljemo ob Ščavnici navzdol v Ljutomer.

Medtem premagamo nič manj kot 48 višinskih metrov spusta in 30 kilometrov razdalje. A to ni nič v primerjavi z bogato potjo s še bogatejšimi postanki, kajti dolina Ščavnice slovi po številnih slatinskih vreclih in nekaterih nenavadnih, iz nedrjij Zemlje izvirajočih posebnostih, kot so mofete in mineralni vreclci v naravnem stanju. A lepo po vrsti, vsekakor ne brez primerne števila steklenic ali plastenk v prtljažniku, kajti slatino ob poti ne le okušamo, ampak si jo tudi natočimo. Pri tem naj velja opazka, ki predvideva različne možnosti. Če si natočimo pol litra slatine in jo spijemo še isti ali naslednji dan, se ne menimo za nadaljnja navodila. Če slatina stoji dalj časa, pa se v njej neobstoječe železove spojine oborijo v podobi rdečkastih usedlin, pred tem pa slatina zaradi njih postane motna. Zato si v primeru, ko si je natočimo več litrov, pomagamo enako kot domačini, ki hodijo po slatino, in že med natakanjem v vsako steklenico ali plastenko damo četrt žličke citronske kisline, ki preprečuje obarjanje železovih spojin. Bolj lenobna različica s podobnim izidom, ki pa zahteva svoj čas, je, da slatino le natočimo v steklenice in jo pustimo v kleti vsaj nekaj tednov, da se železove spojine oborijo same ter ne vplivajo več na okus slatine.

Tako ali drugače, slatine si ogledamo, otipamo, ovohamo ter poskusimo na več krajih v Ščavniški dolini. Večinoma pritekajo iz vrtin, medtem ko je v Štavešinski grabi in v Kapelskih goricah nekaj izvirov še v naravnem stanju. Ob naši poti so Radvenska, Ivanjševska, Štavešinska in Očeslavska slatina. Vse imajo ime po va-

seh, v katerih pritekajo na dan. Slednja slovi kot najokusnejša, a teče zelo malo ali komaj kaj, zato si za domov natočimo ivanjševsko slatino, ki izpod obnovljenega paviljona teče kar naprej. Posebnost med izviri so mofete na obeh straneh ceste med Ivanjševci in Štavešinci, v bližini Štavešinske grabe, kjer med sikanjem in šuštenjem iz zemeljskih globlin izvira ogljikov dioksid.

Razen slatinskih vrecev je v Ščavniški dolini ali v neposredni bližini še več zanimivosti. Med Negovo in Spodnjimi Ivanci se ustavimo pri Negovskem jezeru, že doma pa na spletni strani turističnega društva Negova, www.negova.si. Nedaleč od Svetega Jurija ob Ščavnici se ustavimo ob Blaguškem jezeru in se vsekakor zapeljemo na Staro Goro,

Fotografije: Dario Cortese

V dolini Ščavnice je vrsta slatinskih vrecev, najbolj nenavadne pa so mofete, »izviri« ogljikovega dioksida ob cesti med Ivanjševci in Štavešinci.

Ivanjševska slatina priteka izpod obnovljenega paviljona.

Ščavniška dolina
med Ivanjševci in Stavešinci
v pomladni preobleki

KAKO NA POT

Iz Spodnje Ščavnice, kamor se pripeljemo iz Gornje Radgone ali iz Maribora, sledimo cesti po dolini Ščavnice. Zapeljemo se v Ivanjševce, tam zavijemo desno do opuščene domačije in obnovljenega paviljona, izpod katerega izvira Ivanjševska slatina. Onstran Ščavnice je vrtina, iz nje priteka z železom bogata slatina, zaradi katere je okolica izvira obarvana oranžno. Od Ivanjševske slatine se vrnemo na cesto ter nadaljujemo desno v Stavešince; pred vasjo so tik ob cesti na obeh straneh mofete, malo naprej pa na desni strani Stavešinska slatina, ki trenutno ne teče. Vožnjo nadaljujemo v Očeslavce – slatina izvira izpod okrogle betonske konstrukcije na desni pod vasjo – in naprej skozi Okoslavce in Grabonoš v Sveti Jurij ob Ščavnici, ki je med drugim znan kot rojstni kraj politika, pesnika in pisatelja Edvarda Kocbeka. Od tu se po cesti mimo Blaguškega jezera vzpnemo na Staro Goro in si ogledamo obnovljeni mlin na veter. Zatem se vrnemo v dolino Ščavnice in se mimo Gajševskega jezera zapeljemo v Ljutomer. Pri orientaciji med vožnjo, iskanjem slatinskih vrečev in pohajkovanjem pride prav izletniška karta Pomurje (1 : 75.000).

kjer si gledamo obnovljeni mlin na veter ter se sprehodimo po turistični učni poti Breza. Več o turističnih zanimivostih Svetega Jurija in okolice izvem na spletni strani turističnega društva Sveti Jurij ob Ščavnici, www.td-svetijurij.si, na Stari Gori pa je turistično-informacijski center omenjenega društva.

Dario Cortese

Rože & VRT
www.rozeinvrt.si
KOLEKTIV PRILAGODJENA SLOVENSKA REVILJA ZA LJUBITELJE RASTLIN IN VRTOV

APRILSKA DELA NA VRTU
NAJLEPŠE POMLADNE BARVE LISTJA
VRTNI ROBOVI IN OBROBE
VARČEVANJE NA ZELENJAVNIH GREDICAH
Jagodičje, ki uspeva v senci
SPOMINČICE, ki to so in niso
2 NOVI NAKLADNIŠTVA
Že v prodaji!

+ knjižica: CVETJE ZA POLETJE

Za naročila pokličite ob delavnikih od 8. do 16. ure 01/ 473 81 35, 473 81 24, pošljite faks: 01/ 473 82 53 ali e-pošto na narocnine@delo-revije.si

POSEBNA IZDAJA REVILJE ANJA

RECEPTI Anja
ZA VSE OKUSE
Zdaj zapeljujejo šparglji!
Naj bo žuri!

Najbolj seksi zelenjava pomladi
ZDAJ ZAPELJUJEJO ŠPARGLIJI!
Priloga Plus
PRAZNIČNE JEDI ZA VELIKO NOČ
Izvrstne pomladne pice
1,2,3, PRIPRAVLJENE IN OKUSNE ZA 5
Preproste, okusne, poceni
BREZMESNE JUHE PO STARIH RECEPTIH
Zabava v kuhinji Maje Martine Merljak
NAJ BO ŽURI!
Že v prodaji

O gospodinjskih pripomočkih

OD ČRNE KUHINJE DO STEKLOKERAMIČNIH ŠTEDILNIKOV

Nasvet iz Dobre gospodinje iz leta 1929:

»Čiščenje okvira na štedilniku. Okviri pri štedilniku, ki naj se svetijo, se zelo dobro čistijo s smirkom (šmirglom). Ne jemlji pa zato nikdar grobega smirka, ki pušča brazde in črte, ampak rabi vedno le že uporabljeni smirek, ki krasno čisti in s katerim ploče ozir. okviri postanejo gladki.«

Pri branju tega nasveta najprej pomislimo: Kje so že tisti časi? So pa tudi že generacije, ki sploh ne vedo, kaj je to *šmirgel* papir! Pa vendar so bila nekatera dela v kuhinji višjih slojev rezervirana za dekletke in čistilke in so jih morale te opravljati kar vsak dan, če so hotele zadostiti meščanskim in plemiškim zahtevam po čistoči.

SE SPOMINJATE ŠTEDILNIKOV Z RINKAMI?

Tistim, ki se čiščenja še spominjamo, pride na misel in tako rekoč pred oči podoba stare kuhinje, v kateri je bil postavljen zidan štedilnik s tremi ali štirimi

Zidan štedilnik, ognjišče, z baldahinom, Dekani pri Kopru, slikano 1949

Fotografija: arhiv SEM, B. Orel

Razkošen kovinski štedilnik, datiran v 2. pol 19. stoletja, Brezovica v Brkinih, slikano 1955

odprtini na zgornji plošči, vsaka od njih pa pokrita s tremi *rinkami*, srednja je bila polkrožen pokrovček. Na eni strani je imel ta štedilnik prizidano pečico, *ror*, zraven pa še kotliček, v katerem se je grela topla voda. Pravi klasični štedilnik 20. stoletja, ki se ga nekateri spominjamo še iz rabe, drugi pa po slikah in pripovedovanju, je bil pravzaprav estetska

mojstrovina. Kadar je bil v rabi, da je v njem gorelo in se na površini kuhalo, se vseh lepot ni videlo, a ko je bil brez dela, četudi ves topel, ker je počasi in preudarno požigal polenca v notranjščini in se počasi hladil, je moral biti tako očiščen, da se je vse svetilo. To je bila naloga deklet ali hišne gospodinje.

Tak štedilnik je bil narejen iz več vrst materialov in vsaka površina se je morala čistiti na svoj način in s svojim čistilom. Posebno pomembne so bile površine, ki so obroblyale kuhalne plošče z odprtinami z *rinkami*, te so čistili s *šmirgel* papirjem, kot nam svetujejo v omenjeni knjizici. Kar je bilo medeninastih svetlečih pokrovčkov na kotličku in zapiralih na pečici, jih je bilo treba najprej namazati s sidolom in potem zdrgniti do visokega sijaja. K tem spominom prav gotovo spada še zven *širhaklja*, s katerim je bilo treba odmikati vroče *rinke* na kuhalni plošči.

Take vrste štedilnikov so poznali najprej meščani, potem so se sredi 20. stoletja razširili še po podeželju. In če bi jih iskali danes, bi jih našli še kar veliko. Mogoče malce spremenjene, manjše ali pa prirejene malo na drva, malo na elektriko, večinoma pa tudi že s kovinskim premakljivim ogrođjem.

To, kar se nam zdi danes tako samo po sebi umevno, da je treba hrano skuhati

Fotografija: Pokrajinski muzej Celje, Dragan Arričler

Štedilnik, Virštanj, prva polovica 20. stol.

nekje, kjer bo čim manj dišalo in se kadilo in spuščalo paro, to je bila včasih popolna utopija. Človek bi si celo mislil, da so morale imeti jedi, ki so jih kuhali in cvrli in pekli v prejšnjih časih, več ali manj precej podoben okus, saj so se hranile in obdelovale v posodah, za katere gotovo ni bilo posebno pomembno, ali so bile pred vsako uporabo sploh pošteno pomite. Odštejmo tukaj zlate krožnike in skleda, s katerimi so stregli na gradovih. Jedi so nastajale tudi v samostanskih kuhinjah, a tudi tam so se morali kuharji (ali kuharice) ubadati z dimom in smradom. V tridesetih letih 19. stoletja je ljubljanski mestni zdravnik Lipič takole opisal ljubljanske kuhinje: »Pritlične izbe so neposredno povezane s hišnimi vrati

Štedilnik, emajlirana in kromirana pločevina, začetek 20. stol.

in so tako izpostavljene tudi močnemu prepihu. To še bolj velja za kuhinje, še zlasti če so njihova vrata obenem tudi glavni hišni vhod, kot je običajno v nekaterih običajnih hišah. Kuhinje v starejših hišah so večinoma temačne, kar je eden izmed vzrokov za večjo umazanijo, mr-

čes, predvsem ščurke, škorpijone, stonoge in prašičke. Stenice so redke. Pogosto ženska služinčad kuhinjo uporablja tudi za prenočevanje ...«

RAZVOJ BIVALNEGA UDOBJA

Vilko Novak je v svoji knjigi *Slovenska ljudska kultura*, 1960, zapisal: »V starih kuhinjah, kjer še nimajo štedilnika, je v kotu ob steni velike sobe ognjišče, na katerem kuhajo in s katerega vodijo istije v sobno peč, v kateri tudi kuhajo, zlasti pa pečejo. Nad odprtimi ognjišči v Beli krajini je lesa iz protja, ometana z blatom, ki zadržuje iskre in plamen.« Od časa, ko je bila knjiga objavljena, je minilo skoraj petdeset let, in ker govori v sedanjiku, lahko sklepamo, da je na terenu pogostokrat videl način kuhanja na odprtem ognjišču, kar se je zdelo v mestih tedaj že popolnoma pozabljeno.

Zgodovinski razvoj stanovanjskega udobja je trajal več stoletij. Najprej so se udobja navadili plemiči na gradovih, šele v 15. stoletju pa se je podobna želja začela širiti še med premožnimi meščani. To je bilo odvisno predvsem od zidanih gradov in hiš, v katerih so si lahko poleg prostora z odprtim ognjiščem omislili tudi s pečjo ogrevan prostor brez dima: čista bivalna soba, v njej je stala ogrevalna peč in je imela povezavo z zadimljeno črno kuhinjo z ustjem peči, ki je segalo skozi vmesno steno v kuhinjo. Tu so lahko prebivali, kadar je bilo mrz in sta se v prostoru z odprtim ognjiščem širila dim in smrad. Kuhali so na kurišču in v peči. V srednji Evropi se je takšna črna kuhinja razširila v kmečko stavbarstvo ob prelomu 15. in 16. stoletja.

Odprto ognjišče pa je bilo na slovenskih tleh v praksi še daleč v 19. stoletje.

Oblike so se razlikovale po pokrajinah. Etnologom so danes pomembne dimnice, ognjiščnice, primorske kamnite hiše, spreminja se tudi višina kurišča, a vse to je za nepoznavalca tako komplicirano, da si lahko predstavlja nekdanje črne kuhinje le takrat, ko jih lahko obišče kot muzejsko opremljene ostanke na terenu.

Za stare prebivalce, ki so bili navajeni takega načina življenja, so pomenile del vsakdana, a hkrati tudi dokaz o nesposobnosti in revščini, posebno ob primerjavi s sosedi, ki so si lahko privoščili boljši bivalni standard. Zato je občudovanje starih hiš s strani strokovnjakov za domačine dostikrat malce nepojmljivo, da ne rečemo še kaj drugega.

Danes si kot nekaj prvotnega lahko ogledamo Draušbaherjevo dimnico v Št. Janžu nad Dravčami, Kavčnikovo dimnico v

Zavodnjah nad Topolšico, nekdanj pa jih je bilo še veliko v Mežiški dolini in še drugod. Kot piše Tone Petek, so bile »hiše s črno kuhinjo v rabi še vse do elektrifikacije samotnih kmetij in hribovitih zaselkov. Štedilnike pa so na našem podeželju prvi uvedli nižinski kmetje, ki so pogosto imeli poleg kmetije še gostilno ali kakšno drugo obrt, ki je pomagala k bogastvu.« Poklic pečarja je bil perspektiven še vse do druge polovice 20. stoletja. Ko se je začela splošna elektrifikacija, pa so se nehale tudi potrebe po mojstrih, ki so znali obzidavati štedilnike in s keramičnimi *kahlicami* krasiti sobne peči. Na podeželju so bile tako imenovane mogočne kmečke peči, v mestih pa večinoma višje in ožje peči, postavljene v kot sobe, ki so imele odvod v steno, kjer je bil vzdian dimnik.

ŠVEDSKA KUHINJA

S t. i. švedskimi kuhinjami, ki so že leta 1927 nastale na nemških tleh in so dobile tako ime šele zaradi uspešne predstavitve na Švedskem leta 1930, se je začelo tudi obdobje nezidanih, kovinskih električnih štedilnikov. Moderne kuhinje so temeljile na izrabi prostora, pri načrtovanju velikosti in števila omaric pa so uporabljali ergonomsko izračune. Bloki v mestih so bili kot nalašč za tipizirane kuhinje, celo več, kot nekaj modernega so jih povzdignili v višek funkcionalnosti in nujnosti, v kmečkih hišah pa se niso uveljavile. Nemara je delovala preprosta kmečka pamet!

Pri nakupih modernih štedilnikov so se Slovenci, kot pri hladilnikih in pralnih strojih, najprej obračali na najbližje sosede čez mejo, Italijane in Avstrijce. Tovarna Gorenje je bila ustanovljena že 1950, imenovali so jo pa kar po vasi, v kateri so jo zgradili. Šele čez nekaj let so začeli proizvodnjo štedilnikov na trda goriva, še kasneje električnih gospodinjskih aparatov. Za jugoslovanske gospodinje pa je skrbela tudi leta 1962 v Požegi odprta tovarna Rade Končar.

Začuda pa se novejša moda štedilnikov spet obrača na stare čase: električna in plinska napeljava je skrita v obliko starega bleščečega štedilnika, najnovejši kuhinjski otoki pa tako rekoč zanikajo načelo švedskih kuhinj, saj se jedci zbirajo okrog kuhalnikov, kot so se včasih okrog odprtega ognjišča. A vonj in dim seveda pobirajo moderne nape.

Tanja Tomažič

Uporabljena literatura:

Gorazd Makarovič, *Slovenci in čas*, 1995

Tone Petek, *Inovacije in vsakdanjik*, v *rokopisu*, 2008

Vilko Novak, *Slovenska ljudska kultura*, 1960

Fotografija: Pokrajinski muzej Celje, Dragan Arigler

Ernesto Che Guevara

MOTORISTOV DNEVNIK, BOLIVIJSKI DNEVNIK

Založba Sanje, Prevedli: Urša Červ,
Tina Malič, Jadran Sterle

Ernesto Che Guevara – zdravnik, revolucionar, gverilec, populistična ikona 21. stoletja – več kot štirideset let po smrti še vedno vznemirja svoje oboževalce, kritike in posnemovalce, njegov znameniti

portret z baretko pa na raznoraznih izdelkih nosijo generacije, ki o njem ne vedo kaj prida. Jean Paul Sartre je zapisal, da je bil Che najpopolnejše človeško bitje naše dobe; njegov revolucionarni kolega Fidel Castro ga je označil kot zahtevnega in včasih strogega, toda najprej in predvsem do sebe; znano pa je tudi, da je po zmagi kubanske revolucije neusmiljeno na smrt obsojal njene sovražnike.

Z njegovima dnevnikoma, prvim in zadnjim, končno prevedenima v slovenski jezik, je bralec postavljen v dve najbolj pomembni obdobji Chejevega življenja. V *Motoristovem dnevniku*, po katerem je bil posnet tudi film, štiriindvajsetletni mladenič opisuje potepanje z motorjem po Južni Ameriki, na katerega se je odpravil z najboljšim prijateljem Albertom Granadom. V devetih mesecih sta prepotovala Argentino, Čile, Peru, Kolumbijo in Venezuelo. »To ni zgodba o impresivnih junaštvih ne zgodba, ki bi bila zgolj 'malce cinična pripoved'. To vsaj noče biti. Je delček dveh življenj, ki sta se v nekem trenutku odvijali vzporedno, z istovetni-

mi željami in enakim spletom sanj ... Ta brezciljni potep po naši 'Ameriki z veliko začetnico' me je spremenil bolj, kot sem si sploh predstavljal.« Tako na začetku *Motoristovega dnevnika* zapiše Ernesto. Ker stari motor zataji že precej na začetku poti, sta fanta prisiljena svojo avanturo nadaljevati peš in na štop, prepuščata se dobrim in ne tako dobrim ljudem, na izvorne načine prosjačita za prenočišča in jedačo, pomagata gobavcem. Potopisni zapiski, kljub nekaterim izrednim opisom in humorju, ki jih prežema, ne bi bili pravzaprav nič posebnega, če ne bi v mladem študentu medicine srečevanje z revščino, boleznijo in brezizhodnostjo izostrilo in zasidralo močnega socialnega čuta, ljubezni do zatiranih in preganjanih in trdne odločenosti, da jim bo žrtvoval svoje življenje.

Če je *Motoristov dnevnik* iniciacija mladega Cheja v boj za razžaljene ljudske množice, je *Bolivijski dnevnik* njegov labodji spev. Zapiski iz bolivijskega goščavja, kjer je enajst mesecev v nemogočih razmerah, med naraslimi rekami in neprehodnim skalovjem uril majhno skupino gverilcev za revolucionarni boj, ki naj bi se razširil po vsej Latinski Ameriki, so temno in obupano branje o enoličnih dnevih na poti k neizbežnemu koncu. »Ljudje so vsak dan bolj malodušni: vidijo, da nam zmanjkuje hrane, ne pa tudi poti. (...) Zame črn dan – dajejo me pljuča in zelo sem izčrpan. (...) Sklenili smo, da pojemo konja, kajti bili smo že precej otekli. (...) Zdaj nas je 22, med nami sta dva ranjenca, Pacho in Pombo, in jaz z astmo, ki 'dela' s polno paro. (...) Položaj je že zelo tesnoben; mačetarji so omedlevali, Miguel in Dario pijeta svoj urin, prav tako Chino; rezultati so zlovesčji: diareja in krči. (...) Kmečko prebivalstvo nam ni v nikakršno pomoč, temveč nas celo ovaja. (...) Kako rad bi prišel na oblast, samo da bi razkrinkal strahopetce in vsakovrstne priliznjence in jim nos zaril v njihove svinjarije.« Bolivijski dnevnik nima konca, saj je njegovega zapisovalca bolivijska vojska ujela in 39-letnega skoraj nemudoma usmrtila v odročni hribovski vasici La Higuera. Zaradi *Motoristovega* in *Bolivijskega dnevnika* se ne bomo nič lažje odločili, v katerega legendarnega Cheja naj verjamemo. Ga bomo pa po njunem branju morda malo bolje spoznali kot izjemnega človeka, ki mu ni bilo vseeno, a ga je na koncu pokopala najbolj običajna od vseh človeških slabosti, skorajda nečimrna zaverovanost v samo svoj prav.

ZKP RTV Slovenija

SLOVENSKI TOLKALNI PROJEKT – STOP

Slovenci smo pred desetimi leti dobili tolkalno skupino STOP, katere člani so sami akademsko izobraženi glasbeniki, odprti za nove trende v tolkalni glasbi. Njihovi nastopi so paša za oči in ušesa, povsod vzbudijo pozornost, ker izstopajo iz ukalupljenih vzorcev pojmovanja tolkalne skupine. Za svoje jih je vzela mladina, saj znajo mlade poslušalce animirati na raznih delavnicah, seminarjih, pletnih šolah, glasbenomladinskih koncertih, zato lahko najbrž tudi STOP-ovcem pripišemo povečanje vpisa na tolkalne oddelke glasbenih šol. V njihovih skladbah se prepleta uporaba ritmičnih in melodičnih tolkal kot zvočil in rekvizitov, ki lahko služijo kot tolkala (lonci, kuhalnice, kovinski predmeti, posebej skonstruirana tolkala, loparji za namizni tenis itd.). Raziskovanje novih zvokov je tisto, kar jih ob klasičnih tolkalnih instrumentih še posebej navdihuje. Nagibajo se tudi k scenskim uprizoritvam s svetlobnimi učinki, pogosto vključujejo sodobni ples, sicer pa je zanje napisala nova dela vrsta slovenskih skladateljev, njihove skladbe lahko poslušamo na zgoščenki, ki je nastajala skoraj celo desetletje.

Zgoščenska vsebuje skladbe, ki so nastale prav na njihovo pobudo, zato so nanje še posebej ponosni. Na njej so skladbe Roka Goloba (v skladbi *Dance of the Terminator Puzzle* je prepoznati filmsko-džezovski slog), Petra Šavlija (njegova skladba *Con-tact* je zasnovana kot stik z občinstvom, ki sodeluje pri izvedbi), Francija Krevha (dve skladbi *Mozaiki I* in

Mozaiki II, v katerih se je tolkalist prvič preizkusil tudi kot skladatelj) in Damjana Močnika (v skladbi *Kraken* skuša ponazoriti bajeslovno pošast severnih morij). Na zgoščenki je tudi ena tuja skladba, in sicer *Mitos brasileiros* brazilskega avtorja Neyja Gabriela Rosaura.

S to zgoščenko poskušajo dokazati, da tolkalna glasba ni le neka ritmična spremljava, ampak da je z njo mogoče ustvariti tudi najrazličnejša razpoloženja in izvesti širok spekter čustev.

Slovenski tolkalni projekt sestavljajo:

Barbara Kresnik, Damir Korošec, Tomaž Lojen, Davor Plamberger, Franci Krevh, Dejan Tamše in Matevž Bajde. Udeleževanje v skupini STOP jim pomeni nadgradnjo njihovih ambicij na področju tolkalne glasbe, sicer pa poučujejo in igrajo v različnih slovenskih orkestrih. Ponosni so tudi na tretji mednarodni tolkalni festival Bumfest, ki so ga sami ustanovili v Žalcu, kamor vsako leto povabijo zanimive tuje tolkalne zasedbe, predvsem pa iz leta v leto privabijo več občinstva.

Darja Korez Korenčan

gremo v kino - gremo v kino - gremo v

Fotografija: Continental film

MARLEY IN JAZ

Komedija za ljubitelje psov na splošno, labradorcev pa še posebej; Marley iz naslova je namreč kuža, ki si ga omisli glavni junak, tisti »jaz« iz naslova, ki ga igra Owen Wilson. Marley je absolutno najslabši pes na svetu: nevzgojen, neposlušen, svojeglav – in seveda nepogrešljiv. Če kakšne lumparije še ni ušpičil, je to samo zato, ker se je ni še nihče domislil. Nad njim obupajo celo v pasji šoli, ampak lastnika (Wilsonovo ženo igra Jennifer Aniston) se mu ne moreta odreči. In tako ju Marley spremlja pri vsem, kar jima prinese življenje, od takrat, ko sta še mlad, pravkar poročen par, pa vse do takrat, ko sta že utrjena zakonca, ki sta prebrodila že marsikakšno krizo.

Posneto (jasno!) po resničnih dogodkih iz knjige Johna Grogana, ki je o neugnanem labradorcu pisal časopisno kolumno. Ob glavnih igralcih sta v stranskih vlogah izvrstna tudi Alan Arkin kot Wilsonov šef in Kathleen Turner kot inštruktorica v pasji šoli.

Ne dajte se zapeljati oznaki žanra in zares zabavnemu začetku – Marley in jaz je resda komedija, toda teme, ki jih obravnava, so resne in včasih zelo pretresljive, zato ne bodite presenečeni, če med smehom kane tudi kakšna solza. Še posebej proti koncu – če ste mehkega srca ali če boste imeli s seboj otroka, vzemite s seboj nekaj robčkov in bodite pripravljeni: pasje življenje je pač krajše od človeškega.

Jelka Sežun

Edward Okuń
1872–1945
(bil je učenec
Antona
Ažbete v
Münchnu),
Portret
umetnikove
žene, 1904,
Narodni
muzej v
Varšavi /
National
Museum in
Warsaw.

Fotografija arhiv narodni muzej v Varšavi

Poljsko slikarstvo okoli leta 1900 IMPRESIONIZEM IN SIMBOLIZEM

Narodna galerija v Ljubljani in Narodni muzej v Varšavi sta skupaj pripravila prvo predstavitev poljske umetnosti v Sloveniji, in to likovne umetnosti iz obdobja na prehodu v prejšnje stoletje. Ideja za organizacijo razstave se je porodila preteklo leto, skoraj natanko sto let po prvi razstavi slovenskega slikarstva na Poljskem.

Obiskovalci razstave si bodo lahko ogledali dela Józefa Chełmońskiego in Aleksandra Gierzymskega, slike Władysława Podkowińskiego in Józefa Pankiewicza, krajinske študije Juliana Fałata, slike Leona Wyczółkowskega, Józefa Mehofferja in Jacka Malczewskega. Krajinsko slikarstvo tega obdobja odlično ponazarjajo tudi slike Jana Stanisławskega ter slike njegovih učencev Stanisława Kamockega in Stefana Filipkiewicza. Med razstavljenimi deli so še skrivnostni, mračni portreti ter prizori notranjščine Konrada Krzyżanowskega, kompozicije Kazimierza Stabrowskega ter monumentalne, simbolistične krajine Ferdynanda Ruszczyca in impresivna platna Edwarda Okuńa. Svojevrstno skupino oblikujejo svetle pleneristične študije Jana Ciaglińskiego, ki so sad njegovih številnih potovanj po južni Evropi in Bližnjem vzhodu. Med razstavljenimi deli so uvrstili tudi v Franciji živeče slikarje Poljake Ludwika De Laveauxa, Olge Boznańska in Władysława Ślewińskiego. Pregled slikarstva okoli leta 1900 bo sklenila predstavitev del umetnikov mlajše generacije Wojciecha Weissa in Witolda Wojtkiewicza.

Prikaz tako raznolike skupine del, ki je slovenskemu občinstvu slabo poznana, je podrejena kronološkemu in topografskemu načelu. Izpostavljeni sta dve takrat najpomembnejši središči umetniškega življenja – Krakov in Varšava. Posebno Krakov je imel pomembno vlogo pri razmahu umetniških prizadevanj poljskih ustvarjalcev ob koncu 19. stoletja. S svojim položajem na območju Avstroogrske je užival večjo politično neodvisnost v primerjavi s tistimi mesti na poljskem ozemlju, ki sta jih zasedali Rusija in Prusija. To mu je omogočalo veliko boljše možnosti za svoboden razvoj narodne umetnosti kot v drugih mestih, tudi Varšavi, ki so bila podvržena surovim antipoljskim omejevanjem, zlasti oblastne carske Rusije. Razstava bo odprta od 16. aprila in si jo bo mogoče ogledati do 7. junija letos.

M. Kr.

(Povzeto po Ewi Micke Broniarek, Narodni muzej Varšava)

NAGRADNA KRIŽANKA **Trajnice** GOLOB-KLANČIČ

|
					ISTA ŠTEVILKA POMENI ISTO ČRKO	ZAČETEK ISKANEGA GESLA	BIBLIJSKO NOMAD. PLEME	KDOR PREBIVA V BLIŽINI	KONEC ISKANEGA GESLA	PRVO VRATNO VRETNICE, NOSEC	AM. PI-SATELJICA (ANAIS)	VRSTA JABOLKA	PRISTAŠ J. DRŽAV V AM. SECE-SIJ. VOJNI	PREBI-VALEC TRAKIJE		
STANJE, KO ČUTIMO POTREBO PO SPANJU							▽			▽						
AVTO-MOBILSKI BLAŽILNIK																
NASILNA ŽENSKA																
DREVORED													HLADNO OROŽJE			
TROTOAR																
risba KIH	EKSI-STENCA	RUDAR NASELJE V SPOD. POSAVJU	ZELO SUHA, MRSAVA ŽIVAL	POGAN	RADIJ	SL. GLED. KRITIK (VASJA)							IT. FILM. IGRALKA MIRANDA			
AMERIŠKA FILMSKA NAGRADA						LOŠČILO VAS V ŠAVRIN. GRIČEVJU			ZORAN THALER HRV. LIT. (VLADIMIR)				ST. KITAJ. BRENKALO FR. IGRAL. (MACHA)			
ORGANSKE KEMIČNE SPOJINE											KIT. DRŽAV. (ZEDONG) IRSKI PLES					URADNI SPISI
POŽREŠEN ČLOVEK					OPOZARJ. NA STORJ. USLUGO TKANINA											NATRIJ RT JUŽ. OD VALENCIE V ŠPANIJI
TULEC, ETUI				RASTLIN. BODICA RAFKO, IRGOLIČ			ORIGINAL STANE SEVER									
VNETJE JAJČNIKOV, OOFORITIS								RAZ-UZDANEK								
JAMIE OLIVER			BODIKA, BOŽJI LES					SKRAJNI KONEC POLOTOKA			FRANC. PISATELJ (PIERRE)					

Trajnice GOLOB-KLANČIČ vzgoja in prodaja trajnic

Vitovlje 18, 5261 Šempas
Tel.: 05/ 307 88 10, Faks: 05/ 307 88 11
trajnice@trajnice.com, www.trajnice.com
Vrtnarija je odprta vse delovne dni
in sobote od 9. do 17. ure.

Pri nas gojimo veliko takšnih trajnic, ki jih ni mogoče kupiti nikjer drugje v Sloveniji in so redke tudi v specializiranih vrtnarijah v tujini.

Trajnice so na vrtovih nepogrešljive. Drevesa in grmovnice so ogrodje vrta, trajnice pa poskrbijo za barvitost in spreminjanje skozi letne čase. Če so prav izbrane in posajene na pravo mesto, je z njimi zelo malo dela. Najbolj trpežne so sadike vrst in sort, ki so preizkušene pri nas in vzgojene v naravnih razmerah, na prostem, v lončkih in v navadni vrtni zemlji, brez močnega gnojenja in brez uporabe različnih kemičnih pripomočkov.

Trpežne sadike trajnic, vzgojene v vrtnariji **TRAJNICE GOLOB-KLANČIČ**, več kot tisoč vrst in sort jih je že, lahko sadimo od zgodnje pomladi pa do jeseni. Izbirate lahko ob slikah na naši domači strani <http://www.trajnice.com>, kjer je tudi **SPLETNA TRGOVINA**, ali po našem katalogu, ki vam ga na željo pošljemo brezplačno. Katalog nima slik, ima pa podatke o ponujenih trajnicah. Zelo enostaven pa je nakup ob slikah in nasvetih strokovnjakov v naši vrtnariji. Sadike trajnic pošljamo po povzetju tudi na dom. Za naše kupce pripravimo zasaditvene skice brezplačno.

Rešite križanko, črke z označenih polj pa vpišite v kupon. Dobite geslo, ki je rešitev nagradne križanke. Kupon izrežite, ga prilepite na dopisnico, in ga najpozneje do srede, 15. aprila 2009,

pošljite na naslov: Uredništvo revije NAŠA ŽENA, p. p. 529, 1001 Ljubljana. Vrtnarija Trajnice Golob-Klančič bo petim izžrebanim, ki bodo napisali pravilno nagradno geslo križanke, ob obisku vrtnarije podarila kolekcijo TRAJNIC v vrednosti 40 evrov. Ponjo boste morali k njim, v Vitovlje.

Pravilna rešitev gesla iz NAGRADNE KRIŽANKE podjetja **Turizem KRAS**, destinacijski management, d. d., objavljene v marčni reviji Naša žena, je: MAMENČIZAYER V POSTOJNSKI JAMI
Izžrebaní sobili: **1. Nevenka Banovic**, Petkova 63, 1231 Ljubljana, Črnuče, **2. Katarina Halic**, Stara ulica 4, 2215 Ceršak, **3. Frida Kalšek**, Zidani Most 5, 1432 Zidani Most, **4. Anuška Dragajner**, Ul. bratov Dobrotinškov 13, 3000 Celje, **5. Marija Osterc Sever**, Ivanocijevo naselje 22, 9000 Murska Sobota, **6. Olga Vrtačnik**, Prapreče 41, 1410 Zagorje, **7. Jan Lah**, Pod gradiščem 8, 2000 Maribor, **8. Slavica Mencin**, Kotarjeva 2, 8310 Šentjernej, **9. Mija Leban**, Cesta na grič 46, 1353 Borovnica.

Prejeli bodo po eno vstopnico za ogled Postojnske jame v vrednosti 20 evrov.

Sporočanje rešitev tudi po telefonu

Geslo iz te številke nam lahko sporočite najpozneje do srede, 15. aprila 2009, na telefonsko številko **090 936 141**
Delo Revije, d. d., Dunajska 5, Ljubljana.
Cena klica: 0,77 EUR/min.

Geslo:

.....
.....

Ime in priimek:

Naslov:

.....

Alenka Steindl

VELIKA NOČ

Besed, kot so velika noč, butarice, pirhi ali žegnanje, v mojem otroštvu v šolskem in medijskem besednjaku ni bilo, nikjer jih ni bilo mogoče ne prebrati ne slišati. Bile so le naše, domače. Zato so bili veliki cerkveni prazniki za nas zelo intimni, samo družinski, otroci smo se počutili, kot da smo del neke pomembne skrivnosti in deležni posebnega privilegija, ki so nam ga drugi, ki doma niso praznovali, zavidali. In zato so nam bili tudi najpomembnejši dogodki v letu.

Za veliko noč smo dobili nove spomladanske obleke in čevlje, včasih so bili to že kar sandali, in če je bila velika noč bolj pozno in je bilo že dovolj toplo, sem smela prvič obuti dokolenke. Že na cvetno nedeljo, teden pred veliko nočjo, sem šla v cerkev v novi obleki. Moji sestri sta nesli v cerkev oljčne vejice, jaz pa butarico. Dobiti pravo butarico iz pobarvanih lesenih ostružkov je bilo takrat zapleteno. Na tržnici jih niso smeli prodajati, zato so jih ženice s kmetov prinašale v mesto v pokritih cekarjih in jih skrivoma prodajale po hišah ali oddajale v trgovinah zanesljivim prodajalkam, ki so vedele, komu jih smejo ponuditi. Tudi v očetov lokal jih je stara ženica iz Dolenjske prinesla vsako leto za nas in še za katero očetovih stalnih strank. Šele dosti kasneje je bilo dovoljeno butarice prodajati na tržnici. Oče je vedno priskrbel tudi pomaranče, kar je bilo prav tako zapleteno, ker jih pred cerkvenimi prazniki v trgovinah niso smeli prodajati. Z rožnatim svilenim trakcem je pomaranče umetelno ovil in jih navezal na butarico, kake tri ali štiri je enakomerno razporedil nanjo. Čeprav nisem nikoli imela prav velike butarice, je bila vsaka, ko so bile nanjo navezane pomaranče, vseeno kar težka. Otroci z vasi smo se potem zbrali pred cerkvijo in primerjali svoje butarice. Drugi otroci so imeli navezana jabolka, le redko si videl kakšno pomarančo, jaz pa sem imela same pomaranče in zelo pomembno sem se počutila. Deklice smo imele bolj majhne butarice, fantje pa so kar tekmovali, kdo bo imel večjo. Kakšen bolj droben fant je imel tolikšno, kot je bil on sam, pravo butaro. Ni je mogel nositi v rokah in si jo je moral nasloniti na ramo. Te velikanske butare so otrokom naredili njihovi očetje ali dedje. Nekateri so bili pravi mojstri, ves teden

so jih pripravljali za svoje otroke in še sami tekmovali, kdo bo naredil večjo in lepšo. Otroci smo potem stali s svojimi butaricami v cerkvi pred oltarjem in težko čakali, da bo konec maše. Potem sem tekla domov in nestrpno čakala, da bo prišel še oče, ki je šel po maši, včasih pa že kar vmes, če se je predolgo vlekla, z možakarji v gostilno na kozarec vina. Ko je le prišel domov, je olupil eno ali dve pomaranči in ju razdelil otrokom, ostale pa smo prihranili za naslednji dan.

Velika noč je bila naravnost razkošna. Mama je spekla potico, šarkelj in bel kruh in skuhalo veliko šunko. Otroci smo na veliki petek barvali pirhe, rdeče, modre in zelene, in spet je oče prinesel pomaranče in kakšna posebno dobra jabolka, mama pa je na vrtu izkopala hren. V soboto popoldan smo nesli velikonočne dobrote žegnat na veliko kmetijo sredi vasi. Tu smo postavili svoje košare na sveže poriban pod v hiši, kakor se je reklo veliki kmečki sobi s krušno pečjo, odgrnili prtice, s katerimi so bile košare pokrite, in čakali župnika, da je prišel naše velikonočne jedi požegnati. Našo večjo košaro je nesla ena od sester, jaz pa sem imela svojo majhno košarico z nekaj pirhi, ki sem jih sama pobarvala, in majhno potičko, ki jo je mama vedno spekla zame. Naša velika košara pa se nikakor ni mogla meriti s košarami, ki so jih prinesla dekleta s kakšne velike kmetije. To so bili pravi jerbasi, ki so jih dekleta nosila na glavi na klobučevinastih svitkih, v njih pa je bilo več potic in šunk, klobase, hren, množica pirhov in še kaj. Naš stari župnik je imel navado po žegnanju reči:

»Zdaj pa kar nože in vilice v roke, pa Bog vam požegnaj!«

Toda pri nas ni bilo tako, velikonočne jedi smo jedli šele v nedeljo dopoldan, po maši.

Na velikonočno nedeljo smo šli vsi k prvi jutranji maši. Otroci smo bili še zaspani, pa se nismo nič upirali. Ko smo prišli domov, smo začeli pripravljati velikonočni zajtrk. Mama je narezala šunko, potico in kruh, oče kakšno klobaso, otroci pa smo lupili in rezali pirhe, jabolka in pomaranče. Mizo smo pogrnili z brezhibno belim, poškrbljenim prtom in nanj postavili mamine lepe poročne krožnike in kristalne kozarce, ki smo jih dajali na

IZ VSEBINE:

Alenka Steindl VELIKA NOČ	43
Karolina Kolmanič RAZHAIJANJA Neodposlana pisma (5. del)	44
Aleksandra Kocmut RAZMIŠLJANJA NEKE BLOGERKE	46
V sozvočju z naravo SETVENI KOLEDAR	50
Astrološki kotiček OVEN	51
KOZMIČNI VPLIVI	52
Horoskop APRIL 2009	52
SVETUJEMO - ODGOVARJAMO	54
SOS rubrika	56

mizo samo ob praznikih. Jedi, ki smo jih prinesli prejšnji dan z žeganja, je mama razdelila na kroznike, vsakemu kos šunke, potico, pol pirha, košček jabolka, košček pomaranče in malo naribanega hrena. Oče je zase in za mamo nalil vino, za nas pa malinovec. Otroci smo potrpežljivo čakali, da smo lahko sedli za mizo, nikomur še na misel ni prišlo, da bi sitnaril. Potem je oče slovesno dvignil kozarec in rekel:

»Bog blagoslovi to velikonočno jagnje. Vesele praznike vsem skupaj!«

Tudi ostali smo dvignili čaše in v en glas odgovorili:

»Vesele praznike!« in lahko smo začeli jesti, najprej žeganje, potem pa še drugo. Za veliko noč smo lahko pojedli šunke, pirhov in potice, kolikor smo hoteli. Pa prav veliko vseeno nismo mogli pojesti, saj nismo bili vajeni takšne težke hrane in smo se hitro najedli. Zato pa je bilo dobrot dovolj še za ves teden.

Velika noč je bila naš družinski praznik, nisem se hodila potepat po vasi, moje prijateljice pa niso prihajale k meni. Ves dan sem bila le z domačimi. Popoldne smo sekali pirhe. Oče je vsakemu dal največji kovanec, kar jih je bilo v obtoku, pirh smo postavili v kot in ga ciljali s kovanecem. Kdor ga je zadel, da je lupina počila, si ga je s tem prislužil in ga je lahko pojedel. Če pa je zadel tako dobro, da je kovanec obtičal v njem, je bil njegov pirh in še kovanec. Ko je pirhov za sekanje zmanjkalo, smo šli k stari mami, staremu atu, tetam in stricem. Po starih običajih smo si bližnji sorodniki prišli voščiti praznike in izmenjat pirhe. To so bili naši običaji, ki jih, ne glede na okoliščine, nismo nikoli opustili.

090 41-51,

Štihova 25 (Zupančičeva jama)
in Ljubljani, sta telefon in naslov

C&I Longer in družbenik, k.d.,

ki daje strokovne informacije in nasvete s področja delovnih razmerij (sklepanje, prenehanje, odpovedi pogodb o zaposlitvi itd.) v primeru brezposelnosti, upokojevanja itd.

**Pokličete lahko vsak delavnik
od 8.30 do 16.30;
ob sobotah pa od 10.30 do 13. ure.**

Minuta pogovora stane 1,05 evra.
Če je vaš primer zapleten, lahko pridete tudi osebno. Priporočamo, da se na pogovor prej naročite.

Karolina Kolmanič RAZHAJANJA

Neodposlana pisma (5. del)

DRAGI POET – ZDRAVNIK!

Vem, da se spomini vselej znebijo nepomembnih usedlin, ki se zgubijo kot okruški. Ostanajo pa tisti, neizbrisljivi, vselej prebudljivi.

Ja, bilo je davnega leta, ko sva se srečala v mladinski delovni brigadi na Koroškem. Ti študent drugega letnika medicine in jaz v zadnjem letniku učiteljskega. Usoda ali sreča je hotela, da sem jaz zamenjala lopato in samokolnico za kuhalnico. Kuha se je začela zjutraj ob treh, ko so dežurni že vreli vodo v velikih kotlih za prežganko. Ob štirih so po zajtrku mladi brigadirji odšli na delo.

Vračali so se popoldne, ko je bilo treba napolniti menažke z jedmi, darovi UNRRE – ameriški darovi: konzervami, sladkimi siri ...

Potem si obvezoval in zdravil žuljave dlani. Še danes jih vidim, dlani študentov in meščanskih dijakov: krvave, razpokane, svetlo nabrekle od mehurjev, prask po udih. Izpiral si pesek iz ran, mazal, obvezoval in lepil. Hudo poškodovane si vsaj za nekaj dni rešil dela in jim določil pomoč pri meni v kuhinji.

V skopo odmerjenem prostem času sva sanjarila, recitirala Prešerna, Župančiča, Puškina. Ti si mi predstavljal svoje pesmi. Nabite so bile s čustvi, nežne, včasih humoristične. Ob sobotah, na kulturnem večeru, smo brali, tudi jaz in študenti, poznejši znani arhitekti, slikar Borut, arhitekt Borut, Jožek matematik. Vendar si si le ti prislužil vzdevek: poet. No, jaz svojega zamolčim, čeprav je zvenel lepo.

Dnevi, polni naporov, žuljev, kisle hrane, so ob večerih prinašali toliko smešnih dogodivščin, smeha in klepeta, da je dan zaspal z nami, saj je bil čas kratko in strogo odmerjen.

Porazgubili smo se. Tu in tam kak glas iz daljave, redko srečanje od blizu.

In potem moja služba in spet obvezen zdravniški pregled. Čakamo v polni čakalnici, glasno debatiramo in se šalimo. Nenadoma se odprejo vrata čakalnice in oba ostrmiva. Prikažeš se med vrati, rekoč:

»Prosim, lahko malo tiše.«

To bi lahko storila sestra. Pozneje si mi povedal, da si me videl prihajati. Nobene izjeme; vrsta je vrsta. Šele takrat zvem, da si premeščen v naše mesto. Najin pogovor je bil omejen le na nekaj besed in mojo telefonsko številko.

Srečevala sva se. Še vedno razigrana kot takrat obnavlja preteklo brigado, kjer zvem, da pripravljate srečanje in bova spet kaj prebirala. Ti imaš čas zelo omejen, vendar se ti sproži kakšna lepa misel, ki ne obmolkne, dokler ni na papirju – skrita le v tebi in pozneje še v zvezku.

Seznamim te s svojo družino. Čeprav jo imaš tudi ti, ostane zame tuja. Bili smo prijatelji, omejeni na preteklost, vmes smo se družino jezili na sedanost, razdirali šale, ki sta jih največkrat prinašala ti in moj mož. Seveda, diskretno, kajti niso smela priti na neprava ušesa. Kljub globoki naklonjenosti, iskrim domislicam, tudi ljubezenski izpovedi, med nama nikdar ni bilo intimnosti, hote ali brez prave priložnosti. Torej to ni bilo prijateljstvo po ljubezni, kot je to pogosto.

Že nekaj let si »naš« zdravnik. Priljubljen si pri ljudeh in spoštujejo te, čeprav si napredoval do šefa. Poetična duša se ob nepoetičnem delu ni izpraznila. Še vedno si mi rad povedal kakšno lepo lirično, predvsem tisto v ruščini: Ja vas ljubim, tak iskreno, tak nežno ... Čisto običajno v vaši stroki to zares ni, vendar sem se srečala še z eno, tebi sorodno, dušo. Ali naj bi v vseh zdravnikih domovali lirika, melanholija? Smešno, ob zahtevni operaciji bi se vrinila poetika? Večkrat si mi rekel, da zdravnik mora stati na trdnih tleh, biti mora optimist in zdrav realist. Le ti in še kdo, ki je tudi zgrešil poklic, je lahko izjema.

In bil si izjemen. Tisto soboto popoldne si me poklical:

»Pridi, zelo te potrebujem. Tu sem vse do večera; tako čisto zasebno; ne uradno.«

Pripeljem se s kolesom. Napol sončno zastrt dan, poln vlage in preteče nevihte, ni me mikalo na kolo.

Vendar sem obljubila in šla; za prijateljico, skozi ogenj in vodo, smo rekli. Pri-

spem do vhodnih vrat. Tu jih zazrem, malo procesijo. Pravkar odhajajo: dva dečka spredaj, moški zadaj; dve deklici ob njem in dete v naročju. Dete naslo-njeno na njegovo lice, deklici se oklepa-ta njegovih nog.

Jočejo, hlipajo vsi. Oče sam šepetaje tolaži:

»Dečica, bog je hotel. Nam bo že po-magal.«

Požrla sem slino, si skrivaj obrisala ob-raz in jim sledila z očmi. Nedaleč pod drevsom stojijo klopi. Tam pod senč-no mlado brezo so se zbrali in sedli: oče v sredini, oba dečka na vsako stran, deklici stisnjeni pri njem in drobno bit-je v njegovi roki. Kakšno neskladje: pre-bujajoče se nežno drevo z mehкими ze-lenimi listi, na trdem cementu stoječa klop, omejena z betonskimi stranicami, in na njej družina, zbrana v tišini. Nema obstanem.

Vstopim v tujo sobo. Ti sediš, podprt z obema rokama. Mračen pogled skozi okno. Tudi zdravniki lahko jočejo ...

»Hvala, da si tu. Poglej jih, poslovlili so se od mame, še komaj živeče. Ja, oče je želel, da jo otroci živo vidijo. Jaz bi jim to bolečino prihranil ... Oče je ob vsakem dovoljenem obisku prikolesa-ril; v dežju, blatu in vročini. Včasih je pripeljal dečka s seboj: eden je sedel spredaj, drugi na prtljažniku zadaj. Ne-dopovedljiva bolečina. Čakaj, do njih stopim.«

Gledam od daleč v to neskončno žalost. In še sama usmerim korake do tja. Toda kaj bi tam še jaz jokala?! Tu ugasne vsa-ka tolažba in je le jalova, ki poveča trp-ljenje, tu ponikne vsaka svetloba.

Gledam, kako počasi se bližaš gruči. Vsak tvoj korak je težji. Že si pri njih. Nekaj jasnega se le zalesketa v otroških očeh in oče vstaja. Sežeš jim v roko in oče te spremlja. Otroci ostanejo in se-dijo kot kup zgubljenih ovčic.

»Oče Ivan, pozabil sem, kako pa boste prišli domov?«

»Gospod doktor, v vasi imamo 'Avstrij-ca', ki vozi velik star avto. Prišel bo ob petih. Sem smo prišli z avtobusom.«

»Če ga ne bo, bom jaz počakal tu. Imam zares majhen avto. Vendar vas dvakrat lahko spravim v fička in vas odpeljem domov.«

Še stojita. Jaz sem dovolj oddaljena, a sem le priča tej človeški drami. Vem, da takih tragedij ne bi zmogla ali hotela spremljati ali da bi morala zatreti ču-stva in zapreti oči. Stopita si bliže. Zdaj pa se očetu le zjasni pogled.

»Hvala, glejte, je že tu. Ne bomo vas pozabili, gospod doktor, naredili ste za nas daleč več, kot bi morali.«

Velik, grahasto zelen star opel je zahro-pel in sunkovito ustavlil. Vanj so sesto-pali otroci, štirje zadaj, spredaj se je z otročkom usidral oče.

Še stojiva in zreva za avtom, ki se zgub-lja za ovinkom. Potem sedeva na isto klop.

»Grenko za poeta. Gotovo je tako črn le redek dan.«

»Marija, razumi, ne samo zdravniki s kančkom pesniške duše, tudi drugi ko-legi izbirajo besede, ko je treba izreči tisto najbolj trpko, spleteno iz trdih soglasnikov – smrt. Veš, marsikateri zdravnik je človek, ne le s telesom, tem-več tudi s sočutjem. Nekdo se pač od-tuji in ne zmore pokazati, ali so čustva otopela ali jih je ohromil poklic.«

Dragi moj prijatelj! Večna skrivnost ... Tavanje v temi ... Zakaj se je tebi prera-no obrnila zadnja stran v tvoji življenj-ski knjigi in se trdno zaprla ... za vedno.

Marija

DOBER DAN, MATI!

Bila sem pred potopom. Rešila sem se sama, brez rešilnega pasu. Ničesar ti ne očitam, čeprav to zaslužiš. Skoraj odrasla sem in se učim živeti, razumeti, od-puščati.

Pred šestimi leti sta se z očetom razšla. Tekala sta menda od centra za social-no delo do sodišča in se borila za mojo naklonjenost. Po raznih zaslišanjih sem bila dodeljena tebi. Oče »grešnik« bi me smel videti vsak vikend. Vendar si ti vztrajno nalivala strup v čašo sov-raštva in napihovala njegovo ničvred-nost. Priznam, da je bil surov do tebe. Vendar si mu vračala z najnižjimi, člo-veka nevrednimi izrazi. Mati, če si ga že prej poznala in potem izgrebela veri-go podlosti, kako si se mogla s takim človekom poročiti?

Oče je odšel in se v naše mesto vračal vedno redkeje. Očitno me še za do-deljeni konec tedna ni maral srečati. Redki sestanki niso bili prazniki, bila sva tujca.

Ti si pripeljala novega prijatelja. Pri-mož je bil pri nas prisoten že prej, vsaj oče ga je pogosto omenjal. Lahko je bil vzrok za ločitev. Ne vem in ne ob-sojam. Vendar, mati, ta prijazni Primož, skrben in marljiv, pretirano ustrezljiv do tebe, je bil igralec, ki se je udomačil v našem domu. Zgodilo se je kot že v nešteto primerih. Da, mati, ko je delal

v popoldanski izmeni, me je pričakal z odprtimi dlanmi. Trinajstletnico me je prijateljsko poljubil na lice kot tebe, ko si prihajala. Nisem bila več otrok. Čutila sem, vedno bolj tesno me je pri-žemal nase. Izmikala sem se mu: »Saj ti nič nočem. Vseeno molči!« mi je pri-liznjeno naročal. Izogibala sem se mu. Prihajala sem iz šole, ko je on že odšel. Misli so tavale med njim in šolo. Ker so se v redovalnici nabirale slabše ocene, sem morala v tisto nesrečno pisarno na koncu hodnika. Tja k svetovalcem so hodili tudi drugi iz takih in podo-bnih razmer. Vsi so se vračali molče. Čeprav smo bili mnogi v istem čolnu, smo veslali vsak v svojo smer. Pritajili smo se in se skozi solze smejali.

Mati, škarje med nama so se vedno bolj razpirale. Bežna vprašanja in od-govori o šoli so zdrknili mimo naju. Po službi si bila le še pridna gospodinja, kar je ugajalo Primožu, manj meni. Pri-znam, da je pozdravni poljub opustil, četudi sem se vrnila prej iz šole. Moje končno spričevalo sicer ni blestelo, vendar bo zadostovalo za vpis v neko poklicno šolo.

Mati, ti si praznovala rojstni dan v svo-jem krogu. Sama sem v sobi. Televizor je sicer vključen, vendar me ne priteg-ne. Brskam po internetu. Vrata se od-prejo. Primož! Zdrznem se, potem pa, kot da ga ni. Toda on je in tu! Bliža se mi. Smehlja se. Oči me prebadajo. Tudi jaz ne umikam pogleda. Za vra-tom čutim njegovo sapo. »Kaj hočeš?« zavpijem in odrivam lopatasto dlan. »Tebe, samo tebe. Zdaj nisi več dekli-ca,« pojasni v svoje opravičilo. Njegove krepke roke, težko telo in drzni vzdih me omrtvičijo. Moji kriki se izgubljajo med stenami. Sunkovita bolečina iz-zove le še krik. Dlani se oklepajo po-steljne stranice. Nato pa obležim kot pribita. Še jokati ne morem. Ne vem, so minile minute ali več, mnogo več. Sama sem, negibna, razbolela, poniža-na in na silo vzeta, oskrunjena.

Zdaj stoji med vrati. Oblečen v haljo, širok, razkoračen, nato stopi bliže. Gle-da me, nič več s tistim ognjem v očeh. Ne, ves miren je in z roko se mi pribli-žuje. Lučka blede svetli njegov obraz. Ozrem se k njemu in siknem: »Pohot-než, ti mati ni dovolj!« Gledam vanj. In ta obraz je izražal novo podobo, nekaj vsakdanjega. »Teja, nisem te hotel tako vzeti. Vedno se mi je zdelo, da me iz-zivaš. Žal mi je. Ne bo se več zgodilo. Samo molči, prosim!«

Molčala sem. Mati, bi mi verjela, kako se je zgodilo? Kdo sploh še nasede takim najstnicam. Izmišljajo si, ker hočejo biti pomembne, razbiti materino novo zvezo in spraviti grešnika pod ključ. Da, mati! Gotovo so tudi take, le jaz nisem. Čeprav se nisi utegnila ukvarjati z menoj, sem vedela nekaj o spolnosti. Ne bom se zaletavala v zid, Primoža tudi ne bom zatožila. Ostanita, le jaz ne ostajam.

Iščem očeta. Plačuje zame, le bolj porredko. Izbrskam in spet najdem številko. Srečava se. Dobro leto se nisva videla. Jaz sem se malce spremenila. On je ostal enak: visoko zravnano, temnolas in z brki nad močnimi ustnicami; moški, ki je bil vseč ženskam. Le tebi ni bil, ali ti ne njemu, čeprav tudi tebe štejejo med lepe ženske.

Sediva v Mariboru pri Majolki. Iščeva ustrezne besede, ki bi povezovale. Samo pogledi in narejen nasmešek. Iz podzavesti se prikrade moj zatajevani stavek: »Oči, jaz, jaz bi šla k tebi.« Ne upam si ga pogledati v oči. Trenutni molk, napeto težko pričakovanje ... nato pa odrešilne besede, vedre, spodbudne: »Seveda, lepo, čeprav ...«

»Sem bila dodeljena mami,« sem ga dopolnila. Zrla sva si v oči. Nato se presede k meni. Njegovi dlani se okleneta mojih. Moč se pretoči, takoj se počutim prerajeno. Kot bi oba slutila, da se mora nekaj zgoditi. Želel je dopolniti: »Ja, sprejela te bo moja partnerka – Vida. Veš, da sva te nekako načrtovala. Čakata te soba in v bližini tudi šola.«

To so bile dosanjane sanje ... Mati, misli so mi uhajale k tebi. Le Primoža sem črtala iz zavesti.

In zdaj udarec. Slutena in odrivana resnica. »Noseča sem ...« se zaupam Vidi, čeprav besedi težko izrečem. Šele dober mesec, torej še ni prepozno. Vida vse ureja, zame. Izognem se mučnim vprašanjem: »Kdo, kje, kako?« Poiskati posiljevalca, preganjati se po centru za socialno delo, sodišču je mora. Nič!

»Zabavali smo se, malo popili in potem smo se ljubili, kar tako. Ne vem, s kom. Ah, saj ni nič, lahko laže tudi test,« sem prikrojila resnico.

Mati, ni tako preprosto, kot naštevam. Pozabljam na vsa zoprna vprašanja, odgovarjam ravnodušno. In končno sem rešena. Jeseni grem v šolo. Živim udobno in mirno. Mama, saj mislim nate, le na Primoža ne ... Imam te rada, morda bi nekaj besed rešilo naše težave. Le teh takrat ni bilo.

Teja

A-blog

RAZMIŠLJANJA NEKE BLOGERKE

piše: Aleksandra Kocmut

FWD: ZILIJONTIČ

Vsako leto je posejano z dnevi, ko si ljudje voščimo, ko tako in drugače, večinoma ob spremstvu kulinarčnih dobrot, malo popraznujemo. Včasih tudi kaj najdemo. Decembra kakšen ličen zavitek pod drevescem, aprila pa kakšen lep pirh v košarici. V obeh primerih pa v svojem e-poštnem predalu najdemo tudi kupe bolj ali manj posrečenih, okusnih in primernih čestitk, voščil, lepih misli, tibetanskih testov osebnosti, nečesa zanimivega ... In slednje se bo še vedno pojavljalo v naših poštnih predalih vsaj dvakrat tedensko tudi potem, ko bodo prazniki mimo, kajne? Za »modre misli« in »denarne angele« je primeren tudi čisto navaden delovni dan ...

Pristašinja »klasič« sem: pravih, papirnatih voščilnic z na roko napisanim voščilom (pa čeprav s prepisano mislijo, verzom ...), ki te vse sveže in zanimive pričakajo v poštnem nabiralniku. Sama sem šla tako daleč, da za božično-novoletne praznike že osem let pošiljam samo voščilnice, ki jih sama izdelam; tudi verz ali misel v njih pogosto sama spesnim. Enako velja za rojstne dneve mojih bližnjih in dragih. In zelo si želim, da bi tudi od njih prejela *pravo stvar* (tudi povsem preprosta kartica je v redu), in ne elektronskega mišmaša. Vendar ...

Začelo se je pred leti s esemesi. Namesto standardne voščilnice ali telefonskega klica sem na svoj rojstni dan (in še kak dan kasneje) dobila nekaj esemesov. S čim bi to primerjala? Kot da kot oboževalec Madonne greš na njen koncert, na oder pa pride kakšna lokalna Mimika in se začne dreti Papa don't preaaaaach!

Nadaljuje se z imejli. Kaj ni priročno – od človeka, ki ga sploh ne poznaš in se ne moreš spomniti, kako za vruga je dobil tvoj e-naslov, dobiš voščilnico,

nabasano s kičastimi okraski in »globokimi« mislimi, pa zadevo lepo forwardiraš dalje vsem svojim in si tako opereš vest za vse tiste voščilnice, ki se ti valjajo doma po mizi, za katere si je nekdo dejansko vzel več kakor deset sekund časa, da jih je kupil, napisal in odposlal. Pa ne le to: niti potrudiš se ne, da bi v zadevi vsaj zbrisal tiste fwd: fwd: fwd: pa oglate oklepaje in kajvemkajše. Prejemniku tudi velikodušno prepustiš vseh tisoč e-naslovov, ki so se med neskončnim posredovanjem nabrali v jedru sporočila. In po možnosti na dnu piše: lp xy, torej neko popolnoma neznano ime, ki ga prav tako velikodušno pošlješ dalje svojim »dragim«.

Zame je vse to SPAM in nič drugega. Potem so tu še vse neslanosti, s katerimi me »prijatelji« obmetavajo kar tako, ker morda menijo, da sem potrebna globokih misli o prijateljstvu, ljubezenskih nasvetov, denarnih angelov, ali pa so celo tako prijazni, da mi pošljejo strašljivo sliko, ki jo moram x-krat poslati dalje, sicer me bo prikazen pričakala pod posteljo ali pa mi bo padla opeka na glavo. Pa saj to predobro poznate. Ste med tistimi, ki to počnejo, ali med tistimi, ki vse take »prispevke« gladko mečejo v koš in so bolj in bolj razočarani nad kulturo in bontonom, da ne omenjam odnosa, svojih znancev, prijateljev, sodelavcev, ki vaš e-poštni predal zlorablajo za raznorazne vraževerne prismodarije in parapsihološke teste ter nasvete ...? Sploh ni besed, s katerimi bi izrazila, kako me razjezi, ko vidim, da mi je poslal mejl nekdo, ki mi ni še nikoli prav ničesar poslal – poslal torej mejl, kakšnega neki? Denarnega angela, mater Terezo ali Marijo ali xy, taka in drugačna »pisma sreče« in grozilna pisma ... Taki ljudje imajo cel kup e-naslovov, ki so jih nalovili kdovekje, zato da jih zlorablajo za tak spam, ker jih je morda vendarle sram, da bi s ta-

kim sranjem obremenjevali svoje bližnje. Gnus. Bonton na dnu.

Pride pa tudi do takih zadev: prijatelji- ci napišem mejl o zame zelo pomembni zadevi in jo prosim za mnenje, ona pa mi odpíše, da mi ne utegne odgovoriti, hkrati pa mi posreduje še mejl z zaključkom: Ta mejl pošlji v naslednjih x minutah na x naslov, sicer se ti bo zgodilo x in y ...

Pa tudi kaj takega me doleti s strani žlahte: sestrična, ki ve, da je moj mož odšel na službeno potovanje, mi pošlje fwd mejl, v katerem piše, da bo nekdo od mojih bližnjih imel prometno nesrečo, če tega mejla nemudoma ne pošljem na x naslovov.

Tako da lahko rečemo, da ima vse to spamanje, vse to e-masturbiranje, vendarle globlji pomen: spoznaš lahko, kaj vse se skriva v tistih, za katere meniš (ali si menil), da so ti blizu ...

Jaz? Ne, ne posredujem. Od mene nihče iz mojega adresarja vsaj zadnji dve leti ni dobil nobene vrtnice prijateljstva, nobenih angelov in drugih svetih bitij, »dobrodelnih« mejlov, od katerih naj bi nekdo dobil toliko in toliko centov itd. Posredujem kak dober vic (seveda je stvar subjektivna, ampak če je meni nov, si drznem sklepati, da je morda nov tudi kakemu mojemu znancu), kak zanimiv video, kak smešen pps ali zažigalno sliko. Pri posredovanju iz naslova zbrišem fwd-je, iz jedra pa vse tiste množice naslovov ter napišem (vsaj) lep pozdrav in dodam SVOJE ime. Voščila, če jih že pošiljam po netu, pa prav tako izdelam sama (ali slike ali pps), v vsakem primeru pa so (razen za redke ljudi, s katerimi komuniciramo izključno prek neta) samo dodatek »pravim« voščilom.

Ko bi namesto vseh teh fwd-jev o prijateljstvu, srečnem življenju ipd. dobila od prijatelja/-ice povsem običajen mejl, pa čeprav le s tremi stavki, ki bi bili napisani le meni, bi bila zadovoljna. Vsi ti posredovani mejli pa me dnevno opozarjajo na to, da živimo povsem drug mimo drugega – da so naša življenja, naši stiki samo posredovani, ne več iskreni.

Seveda pa ne morem zanikati, da je imejl v končni fazi lahko zelo koristen, uporaben, in da lajša komunikacijo med ljudmi, saj marsikdaj laže nekaj napišeš kakor poveš osebno ali po telefonu, pa še ceneje je. Žal mi je le, da je med tridesetimi ali več mejli, kolikor jih dnevno dobim, le največ pet takih, ki jih je vredno prebrati.

KRISPAMI, TAKI IN DRUGAČNI

Gledam TV program ... Oddaja, v kateri otroci pojejo. Ne vem naslova, slučajno sem štrcnila nanjo ...

Petletna punčka poje. Niti črke r še ne izgovarja dobro. Seslja. Zelo težko jo je razumeti, ker izgovarja nerazločno, še čisto otroško – saj to je. Otrok, majhen otrok. Tudi posluha ni kaj dosti zraven. Bila bi čedna, fletkana deklica, če ne bi bila našminkana kot odrasla ženska. Veke, trepalnice, lička, ustnice. Vse se lesketa v bolj ali manj divjih barvah in kratki lasje so posuti z bleščicami. Ozka majčka, mini krilce, nalakirani nohti ... Bog mi pomagaj, ampak videti je kot najmlajša prostitutka na svetu. Obraz odrasle ženske bi tak make-up prenesel. Obraz tele deklice ga ni. Človek se vpraša, kje so meje dobrega okusa. In si odgovori: Očitno v ZDA. Od tam poznamo lepotna tekmovanja od dojenčkov naprej. (In seveda so že dojenčice naličene.)

Predlani sem prav tako slučajno nalletela na prenos proslave (mislim, da ob dnevu državnosti). Deklica, stara približno deset do dvanajst let, je pela Mojčino pesem. Oblečena je bila podobno kot lik Mojce iz Kekca, torej cikle, preprosto krilo in bluza. In zraven – naličena. Ustnice so izstopale na bledem obrazu v kričeče škrlatni barvi ... Koreografija je izražala skromnost, prošnjo, žalost, hrepenenje (kot tudi sama pesem). A tisti našminkani obraz je bil kot posmeh sporočilu, kot simbol groteske vsega izraženeega.

V nobenem od obeh primerov ni šlo za lepотно tekmovanje. Pri drugem je sploh šlo za kulturni dogodek, in ne komercialni šov. Ampak ... igre brez meja? Prav rada bi vprašala kakšno vzgojiteljico ali učiteljico razrednega pouka, ali hodijo njene deklice tako popleskane v vrtec/šolo? Ali pa so bili starši (ali maskerji na TV) prepričani, da je treba za na TV otroka spremeniti v »krispam« (božično drevo)? Je tak, kot je, pregrd za na male ekrane?

Ko bi iz ZDA (in tudi EU) še kaj dobrega, koristnega pricurjalo k nam ...! Tako pa pobiramo (in z navdušenjem sprejemamo) same plehke, od resničnih vrednot zelo oddaljene pretencioznosti. Zаметujemo svoje stare običaje in tradicije ter odprtih rok (in denarnic) sprejemamo valentinovo, noč čarovnic

– na vrsto pa čaka še zahvalni dan. Živimo in rojevamo Slovenčke in Slovenčice v čas, ko sodobniki pljuvajo po (pol)pretekli zgodovini in spreobračajo belo v črno in nasprotno, v čas, ko mladi rodovi ne čutijo več nobene pripadnosti domovini (in – ali sploh imamo domovino?), v čas, ko edina vrednota postaja denar in z njim povezana »lepota« ter prestiž ... in kje je v vsem tem človek? Kje je v vsem tem narod? Kje je občutek pripadnosti, povezanosti, tradicije, preteklosti, ki je vendarle edina iz nas naredila to, kar smo? Kje sta pristnost in iskrenost? Postajamo to, kar postanejo v času božično-novoletnih praznikov drevesa in kandelabri ob cesti, ko jih ovesijo z bleščječimi lučkami in okraski. En sam cenen blišč. Ampak kaj se zgodi, ko okraski odpadejo? P. S. Opravičujem se za »negativno« razmišljanje. Zdaj grem pa svoji triletnici kupit šminko. Katera barva najlepše pristaja k mlečnim zobkom?

VIA: MIMO

So dnevi, ko se mi svet enostavno zagnusi. Zadeva je premosorazmerna z določenimi stvarmi, npr. s tem, kolikokrat v tistem dnevu prečkam cesto. Po možnosti z obema otrokoma: triletnica v vozičku, zanj pa se drži še štiriletnik. Potem pa stojimo ob glavni cesti našega »provincialnega« kraja in gledamo, kako mimo nas drvijo osebni avtomobili, tovornjaki, avtobusi ...

Ne vem, kaj je pravzaprav slabše: da ti nihče ne ustavi, kvečjemu zijajo vate kot v svetovno čudo, medtem ko tiščijo na gas ali pa vneta klepetajo po mobilniku, slepi za vse okoli sebe ... ali je slabše to, ko ti končno nekdo ustavi, ti butneš z otrokoma na cesto, na vsem lepem pa te skoraj splošči avto – ne iz nasprotne smeri, temveč je frajer, vozeč za tistim, ki nam je ustavil, šel prehitevat, in res je prav malo manjkalo, da nas ni povozil na sredini prehoda za pešce. To sem doživela dvakrat, pa še vedno ne razumem, kako je lahko nekdo tako:

a) neumen,
b) hudoben,
c) morilsko razpoložen,
da dejansko gre prehitevat vozilo, ki je obstalo pred prehodom za pešce. Kaj pa misli tak šofer, zakaj se je to vozilo ustavilo pred prehodom? Da bi voznik občudoval lepo popleskano cestišče? Tudi mama se je že dvakrat znašla v taki situaciji. K sreči jo je odnesla brez trčenja.

Včasih smo zmerjali šoferje, ki so ob dežju divje vozili po lužah, ne meneč se za to, ali bodo ob tem velikodušno stuširali ljudi na pločnikih ... A kaj to! Če te zmoči, si lahko še vesel – te vsaj ni poskušal povoziti!

Danes sem poleg običajne jezice ob prečkanju ceste doživela še posladek v trgovini. Moja deklica je vozila majhen voziček s špecerijo. Prišli smo do blagajne in že sem na trak položila lazanjo, ko je hčerka – ne vem, kako ji je to uspelo – prevrnila voziček, tako da jo je s plastično zastavico udaril po licu, in še sama padla po tleh. Vse blago se je seveda razsulo iz vozička (še sreča, da nisem kupila jajc), hčerka pa je tulila na vse grlo. Vzela sem jo v naročje in jo tolažila, ji pihala lice ... Medtem sta mimo nas prišla dva kupca, obhodila oz. prestopila, kar smo razsuli, in zložila svoje stvari na tekoči trak. Hčerko je peklo lice, mene pa je peklo srce ob zavesti, da ni nobeden niti za sekundo obstal, niti se ni (bognedaj) ponudil, da bi mi pomagal pobrati stvari – raje sta izkoristila priliko in se uvrstila k blagajni pred mano.

Recite mi preobčutljiva naivnica, ampak to ni svet, v kakršnem bi želela vzgajati svoja otroka. Kamorkoli se obrneš, sama brezvestnost in brezobzirnost. Primera, ki sem ju navedla, sta seveda le vrh ledene gore, ki ji ni videti dna. Ta ledena gora pa je hkrati tudi nepremostljiva kleč – kako vzgojiti otroke v tem svetu? Po sistemu tuli z volkovi ali po sistemu bodi človek in se daj vsem v zobe, da boš posebnež in (v šoli) skoraj izobčenec?

Vse prevečkrat nismo več ljudje. Vsaj v osnovnem, humanem pomenu te besede ne. Pa ne gre le za družbo, za sistem, na katerega vplivata tudi politika in gospodarstvo itd. Gre tudi za osnovno družbeno celico – družino. Nam je sveta vsaj ta? Smo tam drugačni? Ne govorim o popolnosti, govorim o ljubezni in toleranci. Pomislite – gotovo vsak od nas pozna vsaj en primer, ko so odnosi tako zaostreni, da člani ožje ali širše družine sploh ne govorijo več med seboj, se morda celo tožijo ipd.

In moje razmišljanje me slednjič privede do tam, kjer sem s svojim blogovskim »filozofiranjem« začela: k neskončnim »lepim mislim«, »pametnim nasvetom«, basnim, filozofijam o tem, kaj je v življenju res pomembno in kaj ne, skratka k vsem zilijontim forvardom, ki dnevno množično krožijo po

internetu in se nabirajo v naših poštnih predalih. Smo zaradi njih kaj boljši, pametnejši, bolj ljudje? Imamo zaradi njih več prijateljev in boljše odnose z žlahto? Se zaradi tega bolj posvečamo »duhanju cvetic« in manj službi?

Odgovor je odveč, zato ga ne bom napisala.

HRVATI, GDJE SU VAM ČAČKALICE? (IN KO SMO ŽE PRI TEM, KJE SO VAŠE (PREGOVORNE) USTREŽLJIVOST, PRIJAZNOST, GOSTOLJUBNOST?)

Morda bi bil že čas, da »odrastem« in neham zahajati na morje na Hrvaško? Za politiko se ne zanimam in proti nikomur nimam nič (zaradi narodnosti ipd.), pač pa imam občutek, da nas vedno manj marajo (so nas sploh kdaj?). Lani pa so mi še posebej stopili na kurje oko, med drugim tudi zato, ker smo z družino šli jest v pet različnih restavracij in nikjer niso imeli zobotrebcev.

DOBRÝ DEN

Čehi, Slovaki, Poljaki ... Ti so prevladovali na plaži, v apartmajih in sploh povsod. Tako se niti nisem začudila, ko me je natakari v restavraciji pozdravil z »Dobrý den!«. Tale jezik je sploh čudna reč. Zdi se mi, da Slovenci (vsaj moja in starejše generacije) kolikor toliko dobro razumemo hrvaščino, če že povedati ne znamo vsega. Ampak ko sva z možem povprašala za pot, me je prvi ogovorjeni vprašal: »Do you speak English?« Vmešal se je moj mož: »Može i po naše!« Tip pa ga je ignoriral in mi v razumljivi, čeprav polomljeni angleščini razložil, da se moramo vrniti na »big street«. Ker nam je potem uspelo še enkrat zalutati, smo ogovorili še starejšega, na oko pošteno nadelanega domačina: »Izvinite, gdje je apartman XX?« Pa je odvrnil: »Sprechen Sie Deutsch?«

No, potem smo se vendarle zmenili »po naše« in tudi srečno našli apartma. Obkroženi z Madžari, Čehi idr. smo v bistoruju na plaži skorajda edini komunicirali z natakariji v hrvaščini, medtem ko so se oni sami na vse pretege trudili s češčino, nemščino ... – ne pa seveda s slovenščino. Zakaj neki, saj se razumemo. Kaj sploh hočem reči? Razumemo jih, kaj govorijo, tudi sami znamo približno po njihovo povedati, tako da ni

treba prevajalca ali tretjega jezika, nori smo na njihovo glasbo (plavala sem ob večnih zvokih Crvene jabuke in Novih fosilov) – pa vendar so do drugih narodov precej prijaznejši in uslužnejši. Zakaj, zakaj?

ZA TISTE DNI V MESECU

Najstnice in tudi odrasle ženske na plaži kar niso vedele, kaj bi še navlekle nase, od slamnikov, rutk za lase in rutk za zadnjice, do francoske manikure, popolnega mejkapa in kopalnih krilc (namesto hlačk). Tiste, ki niso premogle tangu, so si jih priročno »naredile« in stopicljale po plaži kot prave gracije. Pa to me navsezadnje sploh ne briga in o tem ne bi izgubljala besed, če ne bi te iste »fine dame« meni nič tebi nič lakonično zagazile v vodo in odplivkale krog ali dva – med smetmi. Med po vodi veselo se pozibavajočimi robci, vložki, raznoraznimi ovitki, lončki, papirčki ... Malo dlje so se nemški otroci veselo žogali med prav takšnim »asortimentom«, medtem ko so jih starši navdušeno fotografirali. Še zdaj ne vem, kaj se mi zdi huje: tako svinjska voda ali to, da drugih turistov to očitno sploh ni motilo!! (Že leto prej smo doživeli ognjeni krst – kar pet dni od osmih je bilo morje kot plavajoče smetišče, tam smo imeli celo čast videti krvav vložek, ki se je nato ponoči razplastil in naslednjega dne so na našem koncu plavali štirje lističi. Prav rada bi spoznala »damo«, ki je svojo pinto odvrгла kar na plaži oz. celo v morje – ali pa v stranišče. Utopila bi jo v žlici – ne vode, temveč smeti. Žal pa je takih »dam« očitno precej, seveda pa k nesnagi pripomoreta tudi javna kanalizacija, ki je velikodušno speljana kar v morje, ter izmet ladij, ki ga potem razni skuterji in Banana Ski Boati s svojim dirkanjem naplavijo do obale.)

Meni se je tega dne morje korenito uprlo in z otrokoma smo šetali po plaži tako dolgo, da smo našli vsaj navidez čist zalivček. Naša idila pa tudi ni dolgo trajala, saj sta se tam dve najstnici sončili zgoraj brez, neki tipček pa ju je ves čas hodil gledat – s skuterjem. Tako je vsakih nekaj minut temeljito zasmradil zaliv.

E, PA ŠTA MOGU?!

Nekaj let sem tudi sama delala v strežbi in doživela marsikaj, marsikaj morala požreti in potrpeti ob raznih muhah gostov, ki so vendarle kralji. Zgodilo se mi je recimo, da je gost zavrnil toče-

no pivo, češ da ima preveč pene (cca. 5 mm), ali pa kavo, češ da ni dovolj vroča (čeprav jo je hotel s hladnim mlekom). Kaj moreš – tiho si in »napako« popraviš, čeprav včasih tudi na svoj račun. Žal nisem hodila v tako šolo, da bi me naučili, da gosta, če se pritoži, še nahruliš in mu zaračunaš tudi svojo napako. Pač pa je hodila v prav to šolo očitno natakaraica, ki je naše naročilo »dve kavi s mlijekom« razumela kot »dva kakava« (???), prinesla torej kakav, ko pa smo jo opozorili na napako, je en kakav odnesla (v drugega sem avtomatično že vsula sladkor), prinesla dve kavi – in nam zaračunala **dva kakava in dve kavi**. Ko je mož rekel, ali mora plačati kakav, ki ga ni niti naročil niti izpil, pa: »E, pa šta mogu!!« Niti besedice opravičila, nič.

Prav tako smo v bistroju na plaži vsak dan naročili pomfri brez kečapa – in razen enkrat vsakič dobili dobršen del krompirčka prelit z nam neljubo rdečo mezgo. Posprempljeno z razlago: »Ja sam reko ali u kuhinji su stavili kečap.«

Ajme, Gibonni, še preveč resnice je v tvoji priredbi:

Moglo bi bit da je lakše umrit nego ljudima reč oprost.

E, pa šta mogu? Bilo je i dobrih dana. Z lastnico apartmaja smo se dobro razumeli, vreme je bilo lepo, vroče, a ne tako noro kot na višku sezone, pokrajina je prečudovita, morje pa je bilo res malo hladno. Ampak vse bi oprostila, tudi 250 stopnic do plaže, tudi apartma brez klime – toda usrana voda mi ubije srčiko smisla dopusta na morju. Že leto prej sem rekla, da naslednje leto ne bomo šli na morje, pa sem se pustila prepričati. Zdaj zaobljubo ponavljam – s klavzulo: če izvem za res čisto morje, gremo, sicer pa ne. Seveda pa me lahko kdo opetnastiti in mi, če se bom bunila, zabrusi: »E, pa šta mogu!!«

DOBRI STARI ČASI

Kunkvaj dinimoni
dinimoni nasin
kunkvaj kvaj, kunkvaj kvaj.

Andondo bejbe
andondo si
bum bum bum
ula fa meri
ula fa sebastianov meri
andondo bejbe
andondo bejbe
andondo si
bum bum bum bum

John Marion iz Londona je lenuh, potepuh, vedno dela puh, puh, puh, vedno dela puh, puh, puh. Van, tu, sri, en, dva, tri, to si ti, naprej se pa ne govori.

Si si si, no no no, si, no, bim, bam, bom – u severni Ameriki rodio se slonček, tata mu je kupio mali kamionček.

Johnny Makaroni po Afriki caplja, za njim pa dva fašista polento mešata ...

Pitala sam Cicu Micu, ona pa je dobra žena, oči ima sive, noge malo krive, čao, bejbi, to sam ja!

Če se na moč čudite, kaj za vraga so te čudne (in celo nerazumljive) pesmice, ste verjetno mladi ali zelo mladi.

No, v Kristusovih letih se tudi sama ne štejem še ravno za starino, vendar pa se je od mojega otroštva do otroštva mojih otrok toliko spremenilo, da lahko rečemo – čisto drug svet!

To so pesmice, ki smo jih ob ustreznih skupnih koreografiji (udarjanje z dlanmi v dlan na različne načine (druga pesem), z eno roko na pregibu komolca in z drugo na soigralčevi rami (prva pesem) ali pa držeč se za roke kot v skodelici – ena upognjena dlan vrh druge s hrbtom dlani navzdol – in potem dotik od ene do druge roke ob zibanju (John Marion) – šmenta, NEMOGOČE je opisati to zadevo in kdor je ni videl oz. igral, si verjetno ne more predstavljati, kako je to šlo ...) prepevali in izvajali že v vrtcu oz. mali šoli (čez par let bo že treba razložiti tudi ta pojem, malo šolo), zamrle pa niso vse do konca nižje stopnje OŠ (4., 5. razred).

Nekaj sem jih povsem pozabila, pri navedenih pa pikice označujejo, kar v spominu manjka. Resnično mi je žal, da gre vse to v pozabo. Današnji otroci tega ne poznajo več, vsaj sama imam take izkušnje. In to je škoda. Ni šlo le za petje, šlo je za igro, ki je dva ali več otrok povezala fizično (dotik) in psihično (skupno petje); s pomočjo te igre so nastajala prijateljstva, solidarnost, to, česar danes tako manjka – povsod. Po dveh mesecih vrtca svojega petletnika zaman sprašujem, ali so se že igrali gnilo jajce, kdo se boji črnega moža,

ali je kaj trden most ... Samo začudeno me gleda. Po drugi strani pa me v njegovi garderobi vsak teden čaka novo vabilo na novo interesno dejavnost (ples, spet ples, telovadbo, planinski krožek, učenje jezikov, glasbo, pevski zbor ...) ali pa npr. vabilo na lutkovno predstavo, ki je seveda 80 kilometrov stran, v velikem mestu, ker ... Ne vem. Ko sem sama hodila v vrtec, so bile lutkovne predstave v vrtcu ali v kulturnem domu. Zdaj pa – malčke na cesto, na vožnjo. Ne govorim le o času in denarju; otroci se daljših voženj radi naveličajo, postanejo sitni, cmeravi; ali pa zaspijo in so potem čisto mačkasti; ali pa, ojoj, celo bruhajo. Krasna predigra za ogled lutkovne predstave, kaj pravite?

Zanimivo bi bilo izvesti anketo (če tega ni kdo že storil, vsekakor tega nisem nikjer zasledila) med današnjimi otroki, koliko še sploh poznajo igre, ki sem jih naštel, pa tudi druge, npr. zemljo krast, zajca ven, pepčka, skakanje gumitvista, metanje zvezd itd. V svoji okolici ne vidim otrok, da bi se tako igrali; če že, se igrajo z žogo (brcanje, odbojka) ali pa si prinesejo igrače na dvorišče (punčke, avtomobilčke). Dragi moji, igre (iz)umirajo!

Naš svet, s tem pa tudi svet naših otrok, je postal svet pleha – v vseh smislih. Namesto zelenic in igral imamo parkirišča, namesto skupnih iger imamo televizijo in računalnik, namesto sprehodov po bližnjem parku ali gozdu imamo šoping izlet ... Ali je to dobro? Ali je to pač sodobno življenje, neizbežna sedanost, e-svet? Nekaj, kar je prav in brez česar ne bi bili »razviti«?

Ne vem. Vi mi povejte. Ne bom se delala pametne ali svetniške – tudi sama dovolim otrokoma gledati risanke po televiziji (res pa je, da se trudim eliminirati nasilne); in tudi mi smo se okoli božiča odpravili v trgovski center, da sta videla vse tiste Božičke itd. Ampak – v začetku novembra okrašene trgovine? Oktobra prispeli katalogi, polni prazničnega kiča? Igrala pred OŠ, ki stojijo na zelenici, polni čikov, plastenk, pločevink in kupov drugih smeti? Otroci, ki pri desetih letih še nikoli niso bili v gozdu? Risanke, ki pošiljajo sporočilo: bodi suha in napol gola/mišičast in nasilen, pa ti bo uspelo vse? Prvošolčki, ki namesto otroških pesmic obvladajo Brizgalno brizgo ter tiščijo k ušesu mobi? Ne, to ni svet, v katerem bi hotela biti ali v katerem bi hotela, da odraščata moja otroka. Toda – ali sploh imam izbiro?

(Nadaljevanje naslednjic)

SETVENI KOLEDAR

MALI TRAVEN - APRIL 2009

datum	svetovlje	element	funkcionalni del in ura prehoda	pot lune	lunine mase
1. Sr	Irena		Korenina do 16, - - - - -		
2. Če	Teodozija		- - - - -, od 19 cvet	04 P	16
3. Pe	Rihard		Cvet do 16, od 17 list		
4. So	Izidor		- - - - -, od 12 plod		
5. Ne	Cvetna nedelja		Plod		
6. Po	Viljem		- - - - -		
7. To	Janez		- - - - -, od 18 korenina		
8. Sr	Julija		Korenina		
9. Če	Veliki četrtek		Korenina		17
10. Pe	Veliki petek		- - - - -		
11. So	Velika sobota		- - - - -		
12. Ne	Velika noč		Cvet do 14, od 15 list		
13. Po	Velikon, pon.		List		
14. To	Valerijan		List		
15. Sr	Helena		Plod		
16. Če	Bernardka		Plod		11 A
17. Pe	Rudolf		Plod		15
18. So	Galdin		- - - - -, od 10 korenina		
19. Ne	Bela ned.		Korenina		
20. Po	Teoćim		Cvet		
21. To	Anastazij		Cvet		
22. Sr	Hugo		List do 10, - - - - -, od 18 list		
23. Če	Jurij		Plod do 13, od 14 list		
24. Pe	Fidelis		List do 19, od 20 plod		
25. So	Marko		Plod		05
26. Ne	Dominik		Plod do 11, od 12 korenina		
27. Po	Dan upora		Korenina do 19, - - - - -		
28. To	Peter		- - - - -		08 P
29. Sr	Katarina		Cvet		
30. Če	Pij		Cvet		

- Ugoden čas presajanja, obdelovanja in obrezovanja je od 2. do 14. in od 29. do 30. aprila.

- Sonce bo v znamenju ribi od 1. do 18., v znamenju oven pa od 18. do 30. aprila.

VELIKI TRAVEN - MAJ 2009

1. Pe	Praznik dela		- - - - -, od 13 list		22
2. So	Atanazij		List do 9, od 10 plod		
3. Ne	Filip		Plod		

T = Toplota - Plodovke	Z = Zemlja - Korenovke	S = Svetloba - Cvetnice	V = Voda - Listnate rastline	○ Polna Luna	● Zadnji krajec
				● Mlaj	● Prvi krajec
				P Perigej Lune	A Apogej Lune

OSNOVA TEORIJE IN PRAKSE ZA SETVENI KOLEDAR

Astronomski biodinamično-homeodinamični koledar setve, presajanja ... lahko uporabljamo tako za vzgajanje okrasnih rastlin in pridelovanje zdrave, bolj kakovostne hrane, kot tudi za delo na sebi, v smislu aktiviranja samozdravitvenih procesov. Z upoštevanjem naravnih ritmov, prelivanja, menjavanja določenih planetnih in ozvezdnih impulzov bomo v naše rastline, povrtnine, žita, domače živali in vaze kot celoto lahko priklicali moč za obnovo večine oslavljenih procesov. Rastlinam bomo izboljševali kakovost (prehrambna vrednost), vitalnost, obstojnost in odpornost, moč rodnosti ali količino pridelka. Pri vseh življenjskih procesih bomo lahko sodelovali aktivno in dovolj svobodno, neodvisno. Svobodno v smislu, da rastlin in preostalih zemeljskih svetov ne bomo izrabljali ali pretirano in neprimerno usmerjali. Pomemben bo torej čas dotika. Karkoli bomo z rastlino počeli (okopavanje, obrezovanje, presajanje, obiranje plodov, tretiranje – »zdravljenje« ali harmoniziranje) v določeni kombinaciji, poziciji Lune s preostalimi planeti in/ali ozvezdji, bo rastlina sprejela za pravo in zanjo koristno gesto. Človek, ki bo naravne ritme in moči nebesnih teles resnično poznal in jih tudi upošteval, bo za rastlino pravi vodnik ali višji jaz, nekakšen oče, ki mu bo vredno zaupati. Luna potuje okrog Zemlje približno 28 dni (ritem vitalne dimenzije bivanja), zato nam bo zrcalila moči sedmih planetov in prenašala sile dvanajstih ozvezdij (oven, bik, dvojčka ...).

Moči Luninih men uporabljamo predvsem za setev: **Teden od prvega krajca do polne Lune** bo v rastlini aktiviral procese rasti, bujnosti, obnavljanja, snovnosti ... (značilnosti elementa zemlja in vode), zato bo ta čas bolj primeren za setev korenovk in listnatih rastlin. Še največ **moči rastoče** ali polne Lune bomo v teh dneh v korenovke in listnate rastline utelesili s setvijo od 18. do 21. ure. **Teden od zadnjega krajca do mlaja** bo idealen za setev plodovk in cvetnic, saj bo v bodoči rastlini aktiviral procese kakovosti hranilnih elementov, obstojnosti v času in odpornosti proti škodljivcem ... (značilnosti elementa ogenj – toplote in zrak – svetlobe). Največje **moči pojemajoče** ali prazne Lune (mlaj) bodo še posebno v omenjenem tednu prisotne v jutranjem času od 6. do 9. ure. V teh urah bomo sejali plodovke in cvetnice, če bomo v njih hoteli okrepiti predvsem ali še več moči kakovosti, hranilne vrednosti, odpornosti. Dva dni pred polno Luno ali mlajem sta omenjeni sili najmočnejši. Nikar pa ne sejmo na dan polne Lune in mlaja!

(nadaljevanje v naslednji številki)

Franc Božjak

Astronomski podatki so vzeti iz setvenega koledarja Marie Thun, ki je bil izdan pri založbi Ajda, telefon 01/ 754 07 43. Več na spletu <http://ajda-vrzdenc.si/>.

POLETNE DELAVNICE 2009

Tudi letos poleti bodo organizirane delavnice: od 11. do 18. julija in od 15. do 22. avgusta 2009: Postati bitje – prinašalec ljubezni in svobode; to delavnico bosta vodila zdravilec Franc in terapevtka Klavdija. Delavnico od 29. avgusta do 5. septembra: Homeopatija v vsakdanjem življenju pa bosta vodila zdravilec Franc in homeopat Aleš.

Informacije in rezervacije: Franc: tel. 05/ 654 92 45 in 041 685 449; Jana: tel. 059 026 321 in 040 396 050.

Posameznikov razvoj v luči astrologije

OVEN

OTROŠTVO IN MLADOST

Otroci z izraženimi ovnovimi potezami so odprte narave, radovedni in z močno potrebo po fizičnem delovanju. Starši in drugi bližnji se včasih čudijo, kako da ravnajo tako nepremišljeno in zaletavo. V tem tiči kar nekaj njihovih pomembnih lastnosti: neustrašnost, prvinsko veselje do življenja, želja po spoznavanju in odkrivanju sveta. Varovanje in zaščitniško vlogo odraslih slabo prenašajo. Dosti raje se učijo na lastnih izkušnjah, pa čeprav jih pogosto spremljajo buške, padci in odrgnine. S takimi rečmi že mladi ovni nadpovprečno hitro opravijo in s tem še krepijo svojo žilavost. Z izražanjem močne volje, odkritostjo in neposrednostjo nevede izpolnjujejo prve pomembnejše duhovne naloge v svojem okolju. S takim ravnanjem prisilijo morebitne osebnostno šibkejše odrasle, da se pričnejo boriti še sami. Prav tako onemogočajo mláčnost, nedejavnost in dalj časa trajajoče slepomišljenje v odnosih.

Razvojno gledano so vsi majhni otroci egocentrični in si razlagajo svet glede na sebe, kar je povsem normalno. Pri ovnu je lahko zaradi močnega poudarka na jazu poleg tega dalj časa opazna sebičnost. V otroštvu in mladosti je od njih pogosto preuranjeno pričakovati, da se bodo bolj ozirali na druge. Toliko bolje pa se obnese, če te mladostnike usmerimo v športno dokazovanje, vključno s tekmovanji.

ZRELA LETA

V odrasli dobi postane za ovna eden najpomembnejših duhovnih izzivov vprašanje, kako umestiti sebe v širše okolje in se videti kot del celote. To je pogosto napačno razumljeno. Plitvo govorjenje o duhovnosti poudarja

nesebičnost in požrtvovalno delovanje v skupno dobro, vendar zanemarija individualne razlike. Pravi ovni bi se morali zavedati svoje moči, poguma, zanosa in vodstvenih sposobnosti ter jih spoštovati. Razmišljati bi morali, kako lahko s temi lastnostmi pustijo pečat v svojem okolju, namesto da jih skušajo zatreti. Pomanjkanje ustvarjalnih možnosti delovanja bo pripeljalo do nasprotnih učinkov in v takih razmerah ovni delujejo brezobzirno, agresivno, prepirljivo, prenašlo, kljubovalno – dokler se ponovno ne doseže ravnovesje. Zaupanje v lastne sposobnosti ovne pogosto samodejno pripelje v položaj, ko se želijo izkazati kot prvi in najboljši. Ravno od duhovne zrelosti je odvisno, koliko bodo tem svojim vzgibom kos. Če svojim prvotnim težnjam dodajo več potrpežljivosti, preudarnosti, stabilnosti, vztrajnosti in upoštevanja potreb drugih, so na dobri poti k celovitejšemu, bolj ubranemu in uspešnejšemu odnosu do življenja.

Nekatere duhovne naloge se uresničujejo tudi v navidezno vsakdanjih, banalnih opravilih. Pri ovnu sodi sem redno ukvarjanje s športom, ne toliko zaradi zdravega načina življenja kot zaradi ohranjanja prvinskega veselja in igrivosti.

STAROST

Ovni si pogosto želijo živeti hitro, dinamično in polno, zato si z mislimi na starost sploh ne belijo las. Prizadevanje za dolgoživost za vsako ceno zanje sploh ni vrednota. Tudi v starejših letih lahko zato delujejo kot majhni vražički, ki znajo izbežati okolico iz mrtvila. Zavedajo se, da je njihov mladostni duh neprecenljiv, kar se potrjuje tudi v stikih z mladostniki.

Dr. Snežana Mutić, astrologinja

naša žena

Pri naših zvestih bralcih - vsak prvi delovni dan v mesecu

Dr. Snežana Mutić, astrologinja
Tel. 031 225 919

Ponuja osebno in pisno astrološko svetovanje, letne horoskope, partnerske analize s svetovanjem, rojstne horoskope odraslih in otrok.
Bralcem Naše žene daje **20-odstotni popust s kuponom** na tej strani.

BREZPLAČNI PRAVNI NASVET
KUPON
NAŠA ŽENA 4/2009

Mag. DRAGICA STERNAD
Zasebna svetovalnica
JERCA
KUPON
NAŠA ŽENA 4/2009

ARHITEKTA SVETUJE
KUPON
NAŠA ŽENA 4/2009

ANJUTA LAZIČ LARIX
KUPON
NAŠA ŽENA 4/2009

BREDA TESNER
svetovalka CMB
KUPON
NAŠA ŽENA 4/2009

Dr. SNEŽANA MUTIĆ
astrologinja
KUPON
NAŠA ŽENA 4/2009

Svetovanje Matic Munc
Belosana d.o.o. - Anicor
KUPON
NAŠA ŽENA 4/2009

KOZMIČNI VPLIVI

NASVETI ZA LJUBEZEN

Izpolnjeno čustveno življenje med drugim zahteva občasno samokritično pregledovanje našega odnosa do ljubljenih. Ker smo sicer pogosto nagnjeni k temu, da vzroke in rešitve težav iščemo zunaj nas samih (jih projiciramo na partnerja), so dobrodošli občasni planetarni vplivi, ki nas spodbujajo, naj se obrnemo k sebi. Venera z navideznim ritenskim gibanjem še do 17. aprila počne ravno to. Če boste v tem času kdaj nejevoljni, ker se bodo ponovno odpirale stare čustvene rane, raje še enkrat malo globlje pogledajte vanje in jih skušajte zaceliti. Prav tako se lahko zgodi, da boste srečali nekdanjega ljubimca ali prijatelja, ki vas je kdaj v preteklosti morda prizadel. Vnovično srečanje lahko sproži bolj odmaknjen, nepristranski pogled, ob katerem se zavemo, da je čas lahko naš zaveznik. V končni fazi lahko tovrstna srečanja delujejo osvobajajoče in ugodno vplivajo na naše trenutne odnose.

Sicer bo april v celoti naklonjen mladim, pogumnim, odločnim, strastnim in temperamentnim odnosom. Če bi radi raz-

vili katero od omenjenih kvalitete, je to ugodno obdobje za takšno nalogo. Med 12. in 23. aprilom bo več tenkočutnih, romantičnih vzgibov in s tem več priložnosti za nežnejše, sanjave duše.

NASVETI ZA DELO

Merkur v znamenju ovna še do 8. aprila podpira delovno vnemo, ambicioznost, smeje, a ne nepremišljene načrte. To je ugodno obdobje za hitro in odločno delovanje, za vse vrste fizičnih del in šport. Če ste sicer neodločni, je zdaj kar dober čas, da se postavite zase in poveste ljudem, kar si mislite. Prepričajte v službi so občasno neizogibni tako kot drugod in pomagajo k razčiščenju odnosov ter ustvarjanju boljšega ozračja. Na širšem nivoju jih lahko doživimo tudi kot nujno potrebne proteste, shode ali demonstracije v prid pravic delavcev.

V komunikaciji smo v tem času lahko malce nepotrpežljivi, a odločni in direktni, zato nam mlatenje prazne slame prav nič ne diši. Z 21. aprilom vstopi Mars za dober mesec v svoje domače znamenje ovna, zato lahko ponovno pričakujemo povečanje opisanih lastnosti.

Dr. Snežana Mutić, astrologinja

Od 9. aprila dalje se z gibanjem Merkurja po znamenju bika miselni procesi nekoliko upočasnijo, a postanejo bolj temeljiti. Izogibati bi se morali pretirani trmoglavosti, še posebej tisti, ki ste k temu že sicer nagnjeni. Obdobje je ugodno za vsa praktična opravila, pa tudi za premišljene naložbe in nakupe. Med posameznimi panogami je lahko uspešno zlasti ukvarjanje z založništvom, poučevanjem, delno tudi bančništvom, nepremičninami in zavarovalništvom.

Polna luna ali ščip je pomemben vsakomesečni nebesni pojav, ki lahko vpliva na naše splošno počutje in razpoloženje. Marsikdo občuti delovanje polne lune na svoji koži že dva do tri dni pred samim pojavom. Mnogi postanejo bolj občutljivi, v negativnem smislu pa tudi napeti, razdražljivi in nepremišljeni. Reševanje večjih problemov ali pomembne pogovore je zato bolje preložiti. Pazljivi bi morali biti tudi v prometu in pri delu s predmeti, ki nas lahko ranijo.

Prazna luna ali mlaj nastopi približno dva tedna po polni luni. Ta čas je primeren za poglobljanje vase, oznanja pa tudi obdobje, ko je dobro počasi poprijeti za delo in začeti nove dejavnosti. Nepotrebno odlašanje se lahko pokaže v kopičenju energije, ta pa utegne izbruhniti v obliki jeze.

Ščip bo 9. aprila ob 16.56 v znamenju tehtnice.

Mlaj bo 25. aprila ob 05.23 v znamenju bika.

Tokrat se bo polna luna zarisala v znamenju tehtnice, ki (med drugim) simbolizira ravnotežje. Trezno in razumno ravnanje bi moralo biti za uravnoteženega človeka razmeroma nezahtevno. Tudi drugi vplivi v dnevih okoli polne lune so videti blagi, zato ne bi smelo priti do večjih težav. Vendar se vsako neozaveščeno stanje lahko izrazi v projekciji na nasprotno znamenje, to pa je ravno oven. Če se vam zdi, da bi morali biti drugi bolj razumni, preudarni in zmerni, je toliko več možnosti, da boste sami reagirali ježno, napadalno, prehitro, bojevito, agresivno... V prometu in pri delu z nevarnim orodjem ima lahko to posebej neugodne posledice, zato bodite previdni.

OVEN

od 21. 3. do 20. 4.

Za vaš okus se bodo stvari na ljubezenskem področju premikale prepočasi. V odnosu boste pogrešali več iskrenosti, predvsem pa romantike in strasti. Mnoge stvari med vami in partnerjem bodo ostale nedorečene. Pogosto boste reagirali preveč burno in ljubosumno. Tudi samski ovni bodo težko izrazili svoja čustva, a hkrati preveč sumničavo gledali na čustveno odprtost drugih. Na delovnem mestu bo stanje, vsaj v drugi polovici meseca, nekoliko bolj optimistično. Za delovne obveznosti boste porabili veliko časa in energije – ampak vaš trud bo poplačan konec meseca. Bodite potrpežljivi in vztrajni. Nikar se ne obremenjujte s tujimi napakami in kritikami.

BIK

od 21. 4. do 21. 5.

Če ste se bili do sedaj primorani nenehno prilagajati partnerju in sklepati kompromise, boste aprila zahtevali maksimalno partnerjevo pozornost. Kar nekaj bikov bo tudi ugotovilo, da dosedanja strategija večnega prilagajanja ni prinesla osebnega zadovoljstva in veselja. Vendar se bo začaranega kroga težje rešiti, kot ste si sprva predstavljali. Mnogi biki bodo v iskanju rešitve zašli v drugo skrajnost in na vsakem koraku kritizirali partnerja. Napetosti v odnosih z okoljem in stresno osebno življenje se bodo kazali tudi na delovnem mestu. Težko vam bo ločiti zasebno in poslovno in neredko se boste zalotili, da sodelavcem razlagate intimne zadeve.

DVOJČKA

od 22. 5. do 21. 6.

Aprila se vam ni treba bati novih poslovnih izzivov. Delovno ozračje bo stimulatивно, imate pa tudi šefovo podporo. Psihično in fizično boste kos vsaki delovni nalogi. Brezposelnim dvojčkom okoli 20. aprila svetujem nekoliko več poguma pri razgovorih za službo. Dobrodošel bo tudi nasvet prijatelja, ki novo delovno okolje zelo dobro pozna. Proste trenutke izkoristite za razvijanje domačih. Vikende izkoristite za športne aktivnosti in sprehode v naravo. Večina dvojčkov bo imela podporo partnerja, vendar le do neke mere. Pogosto ne boste vedeli, kaj želite. Samski dvojčki utegnejo biti nekoliko na boljšem – a v družbi ne bodo najbolj sproščeni.

RAK

od 22. 6. do 22. 7.

Aprila se na delovnem mestu ne boste najbolje počutili. Določene nerešene situacije in odnosi vas bodo začeli obremenjevati. Pogosto ne boste znali poiskati ustreznih rešitev in se boste vrteli v krogu – kar pa utegne vse skupaj le še poslabšati. Vsekakor bo pomembno, da postavite strogo mejo med poslovnim in zasebnim ter službenih težav ne nosite domov. K boljšemu počutju bosta odločilno pripomogla šport in sproščanje. Vezani raki bodo težko pristali na kompromise in se podrejali željam. V življenje samskih rakov se bo vrnila stara ljubezen. Kljub močnim čustvom ne bodo najbolj prepričani, če je ponovna navezava odnosa resnično smiselna.

TEHTNICA

od 23. 9. do 23. 10.

Aprila boste nekoliko bolj posesivni in ljubosumni. Odnos s partnerjem bo občasno napet – vzrojili boste zaradi malenkosti in se prepirali okoli denarja. Kljub precej napetemu domačemu vzdušju pa večjih nesporazumov ne bo. Partner bo namreč hitro doumel, da je vaša živčnost posledica stresne poslovne situacije in dejstva, da boste ta mesec službene probleme nosili domov. Svobodne tehtnice bodo uživale v osvajanju in koketiranju vendar bo – zaradi izbirljivosti – vse ostalo le pri površnih zvezah. Več pozornosti namenite zdravju in sprostitvi. Še posebej naj bodo na svoje zdravje pozorne tehtnice, ki jih že sicer pestijo kronične težave.

KOZOROG

od 22. 12. do 20. 1.

V svoji koži se boste odlično počutili, navzven pa širili nalezljiv optimizem in magnetično privlačnost. Proste urice boste posvečali športnim aktivnostim. Fizična aktivnost se bo poznala na vašem videzu in uspešno boste stopili tudi kakšen kilogramček. Pogosto boste v središču pozornosti, pa čeprav si tega ne boste želeli. Prijatelji se bodo obračali na vas s prošnjo za pomoč ali nasvet. Čeprav vam bo godilo, da jim vaše mnenje toliko pomeni, vam bo kmalu vse skupaj šlo na živce. Odnos s partnerjem bo topel. Strastne in prijetne trenutke s partnerjem vam utegneta pokvariti le vaša občutljivost in ljubosumnost. Pri vzgoji otrok poskušajte biti bolj dosledni.

LEV

od 23. 7. do 23. 8.

Aprila boste zelo čustveni. Zna se zgoditi, da vas bodo iz tira spravile malenkosti, ki jim sicer ne pripisujete veliko pozornosti. V mislih se boste pogosto vračali v preteklost in znova analizirali pretekla dejanja. Na delovnem mestu boste zelo ustvarjalni, a ker vam bo manjkalo potrpljenja, boste pogosto obstali nekje na sredi poti. Nekoliko bolj poslovno uspešni bodo (v drugi polovici meseca) le Levi, katerih delo je povezano s trgovino in marketingom. Ta čas je tudi ugoden za izobraževanje, študij in poslovna potovanja. Več pozornosti posvetite zdravju – možne so manjše, a neprijetne zdravstvene težave v obliki razdražljivega črevesja.

ŠKORPIJON

od 24. 10. do 22. 11.

Prva polovica aprila bo zelo naklonjena vsem škorpionom, ki razmišljajo o novi službi, napredovanju ali pa si preprosto želijo novih poslovnih izzivov. V vaše življenje se bosta vrnila optimizem in dobra volja. Na delovnem mestu vas bodo odlikovali hitrost, prilagodljivost in intelektualna širina. Poslovnim nalogam boste zlahka kos. Prosti čas posvetite športnim dejavnostim, prijateljem in sprostitvi. Med prijatelji bosta zelo cenjena vaše mnenje in nasvet. Odnos s partnerjem bo topel in prijeten. Nekoliko skrbi vam bodo povzročale manjše zdravstvene težave – na udaru je predvsem ožilje. Pametna finančna vlaganja in igre na srečo se vam lahko zelo obrestujejo.

VODNAR

od 21. 1. do 18. 2.

Prvi dnevi aprila bodo minili razmeroma mirno. Kasneje pa lahko pričakujete več gneče, živčnosti in napetosti. Poslovne zadeve bodo tekle hitro in mnogi vodnarji bodo komaj sledili povečanemu delovnemu ritmu. Nekaj vodnarjev bo pri nadrejenih zahtevalo zmanjšanje delovnih obveznosti. Tudi razmere doma ne bodo najbolj pozitivne. Ker partner trenutno doživlja osebno krizo, na njegovo pomoč ne morete računati. Kritike na račun drugih raje obdržite zase. Najmanj skrbi vam bo ta mesec povzročal denar, ker ne bo časa za pohajkovanje po trgovinah in zapravljanje. Samski vodnarji imajo priložnost, da neko osebo globlje spoznajo.

DEVICA

od 24. 8. do 22. 9.

April bo pravi mesec za uspešno razvijanje načrtov in določitev uspešnih poslovnih strategij. Vendar bo to pomenilo, da boste morali narediti tudi nekakšen povzetek svoje kariere. Bodite pozorni tako na uspehe, ki ste jih dosegli, kot tudi na spodrslijaje. Ne pozabite, da se največ lahko naučite prav na lastnih napakah. Mesec je tudi idealen za finančna vlaganja, naložbe in varčevanja. Osebno življenje bo spričlo poslovnih dogajanj potisnjeno na stranski tir. Večna devic bo s stanjem doma sicer zadovoljna, čeprav odnos s partnerjem ne bo najtoplejši. O nastalih problemih se s partnerjem pogovorite takoj in ne čakajte na »ustrezen« trenutek.

STRELEC

od 23. 11. do 21. 12.

Neprijetna poslovna situacija bo aprila dobila svoj epilog. Stvari se bodo začele reševati in nič več ne boste stali na mestu. Sodelavci in nadrejeni bodo končno doumeli, da vaši predlogi niso napačni in pravzaprav predstavljajo odlično rešitev za zapleteno poslovno zadevo. To priznanje vam bo v veliko zadovoljstvo, saj boste končno dobili potrditev svojih idej in zamisli. Večina strelcev bo s svojim ljubezenskim življenjem nezadovoljna. Krivca za težave boste iskali v partnerju ali sorodnikih. Premislite, kaj pričakujete od okolice, in pretehtajte realnost svojih pričakovanj. Po 20. aprilu boste že veliko boljše volje in bolj optimistični. Previdno z denarjem!

RIBA

od 19. 2. do 20. 3.

Na začetku meseca posebno pozornost posvetite različnim odnosom. Izogibajte se nepotrebnim sporom. Rahla napetost bo opazna na vseh ravneh vašega življenja. Premislek, zakaj se z določenimi ljudmi vedno prepirate o nepotrebnih zadevah – vam bo pomagal pri doseganju ravnotežja in izboljšanju odnosov. Po 23. aprilu boste vso svojo pozornost usmerili na poslovno in finančno področje. Kar nekaj rib bo izkoristilo ugodne priložnosti in zaslužno napredovalo. Ne boste pretirano družabni, vaše razpoloženje bo odvisno od vremena in pogosto zelo muhasto. Več pozornosti posvetite zdravju in ne zanemarite rednih zdravniških pregledov.

Veliko majhnega za veliko dobrega.

Rdeči križ Slovenije vas v aprilu 2009 vljudno vabi, da se udeležite ene izmed krvodajalskih akcij.

Ilirska Bistrica – v gimnaziji	1.
Voličina – v osnovni šoli	1.
Šmartno ob Paki – v zdravstvenem domu	2.
Ajdovščina – v dijaškem domu ŠC Venio Pilon	2., 3.
Zgornja Velka – v krajevni hiši	3.
Ljubljana – v Zavodu RS za transfuzijsko medicino	6.
Velenje – v Osnovni šoli Livada	7., 8.
Maribor – Študentsko humanitarno društvo – v dvorani ŠTUK Maribor	8.
Planina pri Sevnici – v zdravstvenem domu	9.
Velenje – v Osnovni šoli Livada	9., 10.
Sladki vrh – v osnovni šoli	10.
Kočevje – v Srednji šoli Kočevje	14., 15.
Ruše – v gimnaziji	15.
Šempeter v Savinjski dolini – v osnovni šoli	16.
Sežana – v gasilskem domu	16., 17.
Tržič – v gasilskem domu	16., 17.
Jurovski dol – v osnovni šoli	17.
Ribnica – v športnem centru	20., 21.
Šmartno na Pohorju – v osnovni šoli	22.
Šentvid pri Stični – v osnovni šoli	22.
Vitanje – v osnovni šoli	23.
Tinje – v domu krajanov	23.
Ivančna Gorica – v kulturnem domu	23.
Grosuplje – v Osnovni šoli L. Adamič	24.
Selnica ob Dravi – v osnovni šoli	24.
Sevnica – v Osnovni šoli Savo Kladnik	28., 29.
Poljčane – v osnovni šoli	29.
Kozje – v motelu Ribnik	30.
Logatec – v osnovni šoli 8. talcev	30.

Opomba: V Ljubljani lahko darujete kri vsak delovni dan na Zavodu RS za transfuzijsko medicino, Šlajmerjeva 6, od 7. do 15. ure, ob četrtek pa do 17. ure. V Mariboru lahko darujete kri vsak torek v centru za transfuzijsko medicino pri UKC Maribor, Ljubljanska 5, od 7. do 17.30. V Izoli lahko darujete kri vsak torek na transfuzijskem oddelku SB Izola, Polje 35, od 8. do 12. ure, četrtek od 8. do 16.30 in petek od 8. do 10. ure. V Novi Gorici lahko darujete kri vsak torek na transfuzijskem oddelku SB Nova Gorica, Ulica padlih borcev 13, od 8. do 12. ure ter 14. do 16. ure, in petek od 8. do 12. ure. V Trbovljah lahko darujete kri vsak četrtek na transfuzijskem oddelku SB Trbovlje, Rudarska 7, od 6. do 9. ure. V Celju lahko darujete kri vsak ponedeljek, torek in sredo na transfuzijskem oddelku SB Celje, Oblakova 5, od 7.30 do 10.30. Na Ptuj lahko darujete kri vsak ponedeljek in četrtek na transfuzijskem oddelku SB dr. Jožeta Potrča, Potrčeva 23-25, od 7. do 11. ure. V Slovenj Gradcu lahko darujete kri vsak torek in četrtek na transfuzijskem oddelku SB Slovenj Gradec, Gosposvetska 3, od 7. do 9. ure. V Murski Soboti lahko darujete kri vsak ponedeljek in četrtek na transfuzijskem oddelku SB Murska Sobota, Rakičan, od 7. do 11.30. V Novem mestu lahko darujete kri vsak torek in četrtek na transfuzijskem oddelku SB Novo mesto, Šmihelska 1, od 7. do 10.30. Na Jesenicah lahko darujete kri vsak torek na transfuzijskem oddelku SB Jesenice, C. Maršala Tita 113, od 7. do 12. ure.

Informativna služba RKS
Mirje 19, Ljubljana
tel.: 01/24 14 300
faks: 01/24 14 344

ALI OTROK RES POTREBUJE ŽEPNINO?

Z možem že nekaj časa razmišljava, ali bi morala tudi midva najinemu 12-letnemu sinu dajati tako imenovano žepnino? Sin namreč zatrjuje, da jo dobivajo vsi njegovi sošolci. Ali bo znal razpolagati z denarjem, ali ne bo z njim kupoval neumnosti, ga morda za pravil že prvi dan? Kako naj ravnava? Bralka Majda

ODGOVARJA:

mag.
Dragica Sternad,
zasebna
svetovalnica Jerca

Seveda so vprašanja, ki jih naslavlja te na nas, najpogostejša, ki si jih zastavljajo starši, ko se prvič znajdejo pred dilemo, ali otroku dati žepnino ali ne. Moj odgovor je: Da, otrok potrebuje žepnino. In seveda je v vašem primeru za to že skrajni čas. Zakaj, vam bom poskušala osvetliti v nadaljevanju.

Denar nam vsem omogoča zadovoljevanje potreb, je sredstvo, ki nam pomaga doseči cilje in zadovoljiti želje, vendar pa ne pomeni zagotovila za srečo. Prave sreče namreč ni mogoče kupiti, ker nima cene. Pravo srečo si naredimo in poiščemo sami in jo moramo tudi znati deliti z drugimi. Kakšen odnos bomo imeli do denarja, kako bomo znali z njim ravnati, kako nam bo pomagal osrečevati nas in druge, je odvisno od tega, kako bomo denar, njegovo vrednost in pomen spoznali v svoji družini. Med drugim je zelo pomembno, kako znajo odrasli člani družine gospodariti in ravnati z denarjem. Vemo, kako težko je otrokom razložiti, da zaradi prazne denarnice nečesa ne moremo kupiti. Otrok doživlja sebe in svet okoli sebe predvsem čustveno. Kljub vsemu pa mora osvojiti odnos do lastnine in denarja in se ga naučiti.

Do vstopa v šolo le redki otroci kažejo potrebo po svojem denarju, še zlasti, če so zadovoljene vse njihove potrebe in

želje. Otroci med prvim in četrtem razredom pa si želijo, da bi imeli svoj denar, čeprav z njim še ne znajo samostojno ravnati. Večina staršev svojim otrokom v tej dobi daje denar takrat, ko ga potrebujejo ali prosijo zanj. Na ta način imajo starši pregled nad otrokovimi željami in zadovoljevanjem teh želja ali vpliv nanje. Kljub temu da je otrok še majhen, je pametno, če mu damo enkrat na teden ali enkrat na štirinajst dni toliko denarja, da si bo imel priložnost izpolniti dve ali tri majhne želje. Tako bomo pospešili razvoj njegove samostojnosti in samozavesti. Če otrok še ne bo znal razporejati svojega denarja, mu bomo pri tem pomagali in svetovali. Željo, da bi otroci pri starosti vašega sina samostojno razpolagali z nekaj svojega denarja, moramo upoštevati, saj sodi učenje, kako ravnati z denarjem, v otrokovo dozorevanje.

Žepnino naj ima otrok za zadovoljevanje tistih potreb, ki jih starši niso dolžni izpolniti. Revije, stripi, nenavadni svinčniki, radirke, pisani zvezki, različne drobnarije, vstopnice za kino, disko, koncerte, darilo za prijateljev rojstni dan – vse to in verjetno še veliko sodi v predalček z imenom žepninski proračun. Žepnina ni namenjena večjim izdatkom, namenjena je drobnim, a zelo pomembnim željam, ki si jih otrok izpolni po svoji presoji in izbiri. Pri tem pa bodimo starši pozorni: darila in prihranki od zbiralnih akcij in del niso žepnina. Žepnina je redni mesečni dohodek, ki ni odvisen od drugih otrokovih virov. Koliko denarja, je težko reči (pri starosti vašega sina bi zadostovalo od 20 do 25 evrov na mesec). Pomembno je, da je žepnina v enakih časovnih intervalih in bolj ali manj enaka ter da mu ne dajemo dodatnega denarja.

Žepnine starši ne smejo ukiniti kot kazen za slabe ocene, prav tako ni modro otrokom dajati denarja za dobre ocene. Tako ravnanje je lahko izsiljevanje in podkupovanje, kar pa za otrokov zdrav razvoj ni dobro. Starši naj nevsiljivo in neopazno spremljajo otrokovo ravnanje z denarjem, mu pomagajo pri načrtovanju, ga usmerjajo in vodijo, saj žepnina omogoča, da se postopoma nauči načrtovati in samostojno ravnati z denarjem in svojo lastnino.

Mag. Dragica Marta Sternad,
Zasebna svetovalnica JERCA

tel.: 01/01/5281 444 ali 031 654 213,
dragica.sternad@guest.arnes.si
ponuja svetovanje za družinsko problematiko in motnje hranjenja.

Bralcem Naše žene daje **30-ODSTOTNI POPUST s kuponom** na strani 51.

GNEČA PRED RAČUNALNIKOM

Z možem imava tri otroke ravno »pravih let« – 17, 15, 12 in pri nas doma se vse vrtili okoli računalnika. Kdo bo na njem, kdo joče, ker ne sme, in kdo bo naslednji. Imamo manjše stanovanje in en skupni računalnik je v otroški sobi. Zvečer potekajo neprestana prerekanja, do kdaj je lahko prižgan. Dobila sem jih tudi, ko so ponoči skrivaj prižgali računalnik. Omenjanje ukinitve povzroči prave histerične izpade. Z možem sva brez moči.

Zmedena mama

ODGOVARJA:

Matic Munc, univ. dipl. psih.,
predavatelj na šoli
Belosana Anicor

Včasih imam občutek, da nas bo tehnologija resnično pohodila in prehitela. Vaše pismo bi pred desetimi leti delovalo kot z drugega planeta, danes pa so težave, ki jih opisujete, nočna mora mnogih staršev. V takšni situaciji verjetno počasi dobivate občutek, da (1) računalnik vlada vašemu družinskemu življenju in da (2) otroci vladajo vama z možem. Vendar je sodobna tehnologija (skoraj) neizogibna danost. Da bi lahko ustavila takšno dogajanje, bosta morala s skupnimi močmi razviti strategije zaustavitve takšnega vedenja. Teh strategij vama ne morem predpisati, saj vaše družinske situacije sploh ne poznam. Pri tem bosta morala biti iznajdljiva, enotna in zelo vztrajna. Pri vajinem načrtovanju postopne degradacije računalnika s položaja številke ena v vaši družini upoštevajte nekaj dejstev. Upam, da vsaj približno vesta, KAJ vajini otroci počnejo na internetu? Neposredno sporazumevanje (chatanje), pisanje bloga, pisanje na forume, igranje igrice, socialne mreže in iskanje podatkov so nekatere možnosti. Pri tem vaju prosim, da ne verjameta v celoti, da je računalnik v največji meri namenjen šolskemu delu ali dodatnemu izobraževanju. Računalnik s povezavo na internet ima sicer praktično neskončno možnosti iskanja različnih informacij, vendar ima žal

v večini domov status zanimive igrache tudi za starejše. Dostop do neprimerenih vsebin (nasilnih, spolnih) je prek interneta odprt na stežaj, če ga ne boste omejili s posebno programsko opremo. Ne gre za antivirusne programe, temveč za posebne programe, ki jih uporabljajo starši, da svojim otrokom onemogočijo spremljanje internetnih vsebin, ki njihovi starosti niso primerne. Za te programe otroci nič kaj radi ne slišijo in jih bosta morala najti sama. Pri tem vama bo v pomoč spletna stran o varni uporabi interneta <http://www.safe.si/>.

Prav tako velja razmisliti o tem, kje je računalnik nameščen. V mislih imam vplive elektromagnetnega sevanja na človeško telo. V prostoru, kjer spimo, naj bi bilo virov sevanja čim manj. Po drugi strani pa vama seveda računalnik v skupni otroški sobi otežuje neposreden nadzor nad početjem, za otroke pa je to tudi ves čas mamljiv in dražljiv objekt zabave. Ne pozabita, da sta še vedno vidva vsaj formalno šefa te družine in določenih vedenj ne moreta dopuščati, saj imajo lahko dolgoročne negativne posledice. Dolgo zrenje v ekran lahko povzroči težave pri koncentraciji, glavobole, nespečnost in posledično recimo težave pri šolskem učenju. Napisali ste, da sta z možem nekaj poskusila spremeniti, vendar je bila reakcija burna. Malo več o drugih pristopih sledi v nadaljevanju.

Dobro je, da otroci imajo računalnik, da imajo dostop do interneta, vendar obstajajo še druge dejavnosti. Tukaj morata kot starša nastopiti tudi v vlogi tistih, ki sedenje pred ekranom omejujejo in skrbijo za pravilno porazdeljenost med otroki. Vztrajanje pri urniku, ki je prilagojen potrebam posameznega otroka, je lahko ena izmed poti za preseganje konflikta. Skupaj z otroki se lahko dogovorita, kaj bi bile primerne »kazni« za kršilce družinskih pravil glede uporabe računalnika.

Računalnik je torej »družinski«, v skupni uporabi, vendar sta vidva nekako ostala na suhem. Otroci so vama prepustili nadzor na TV-daljincem, sodobnejša naprava pa je njihova. Tudi to ni povsem pošteno, enakomernost naj velja tudi tukaj. Izborita si svoj prostor ob računalniškem zaslonu, pa čeprav bi

v zameno za to kdaj pa kdaj njihova beseda zmagala pri glasovanju o tem, kaj se bo v družinskem krogu gledalo zvečer na televiziji. To bi bilo dobro tudi z drugega vidika. Verjetno vaju zanima, kaj vajine otroke v resnici zanima, saj so v letih intenzivnega spraševanja in iskanja. Izbor večernega filma je lahko dobro izhodišče za debato. Seveda ob predpostavki, da ste ohranili kulturo iskrenega pogovarjanja poleg vsakodnevni »tehnični« tematik.

Pogajanja bodo nujna, pri tem morata odločno zagovarjati svoja stališča, vendar upoštevati tudi stališča svojih otrok. Upoštevajta njihove predloge, če so sprejemljivi glede na posameznikovo starost. Izhodišče pogajanja pa naj ne bo stališče, »ker midva tako rečeva«, ampak dejanske težave v družinski dinamiki, za katere menita, da jih je treba odpraviti. Vsem družinskim članom ponudita odprte možnosti za različne predloge, takšno stanje, kot je, ni sprejemljivo. Spremembe bodo potrebne, vendar bodo zaživele edino, kadar imate pristanek večine in so rezultat nekakšnega kompromisa. Žal veliko staršev v podobnem položaju uporabi klasično metodo kaznovanja, ki pri teh letih prav gotovo ne bo uspešna. Nekateri celo skrivajo električne kable, jih prerežejo ali celo v jezi prodajo naprave, ki so predmet družinskega spora. Takšni obupani izhodi v krizi ne bodo imeli dobrih dolgoročnih rezultatov. Najstniki lahko potem preživijo vedno več časa zunaj doma, saj se brez »igrache« dolgočasijo. In verjetno je v kritičnih letih vseeno bolje, da niso večinoma odsotni, ampak so radi doma.

Čisto za konec samo še to: razumen pogovor brez čustvenih izbruhov ob dobri informiranosti lahko zaplet uspešno reši, zato pri vajinih otrocih igrata na karto odraslosti in za trenutek pozabita, da sta starša. Postanita bolj izkušena pogajalca.

Medvedova 14, Ljubljana
GSM: 040/749-777
www.belosana-anicor.si
belosana-anicor@siol.net

Izobraževalni center Belosana d. o. o. – Anicor nudi kvalitno usposabljanje za refleksoterapevte. Braici **Naše žene** imajo s kuponom **30% popust** za svetovanje pri vzgoji otrok in mladostnikov.

APRIL 2009

Vse, ki oglašujete v SOS rubriki, prosimo, **da nam redno sporočate vse spremembe**, in sicer pisno na naslov: Naša žena, za SOS rubriko, Dunajska 5, 1000 Ljubljana, po faksu: **01/ 473-86-39** ali na elektronski naslov: neva.zeleznik@dela-revije.si. Objava oglasov je brezplačna, razen za tiste, ki za svoje storitve zahtevajo plačilo. Objava stane 21 evrov na mesec. Podrobnejše informacije dobite po telefonu: **01/ 473-86-33**.

IZOBRAŽEVANJE

Središča za samostojno učenje, v katerih imate možnost, da se brezplačno izobražujete in se lahko naučite računalništva, tujih jezikov in drugega, delujejo v 27 krajih po Sloveniji:

• **LJUBLJANA** – Euro šola, Litostrojska 40, tel.: 01/ 515 27 71, 01/ 515 27 73, 01/ 515 27 74, 031 638 255, info@eurosola.si; Glotta Nova, d. o. o., Poljanska 95, tel.: 01/ 520 06 72, ssu@glottanova.si; INTER-ES, d. o. o., Cesta na Brdo 49, 01/ 200 02 30, jana@inter-es.si; CDI Univerzum, Grošljeva 4, tel.: 01/ 583 92 70, spela.jurak@cdi-univerzum.si; Mitra, d. o. o., Poljanska 73, tel.: 01/ 434 90 30, info@mitra-lj.si; Knjižnica Otona Župančiča, Kersnikova 2, tel.: 01/ 600 13 22, ssu@koz.si.

• **LOGATEC** – Jezikovna šola Rossana, d. o. o., Tržaška 17, tel.: 01/ 750 95 90, 05 901 07 26, info@rossana.si; spletna stran: www.rossana.si.

• **KOČEVJE** – Ljudska univerza Kočevje, Trg zborna odposlanec 30, tel.: 01/ 893 82 76, lu.kocevje@siol.net.

• **MARIBOR** – DOBA, Evropsko poslovno-izobraževalno središče, Prešernova 1, tel.: 02/ 228 38 64, sredisce@doba.si; Andragoški zavod Maribor, Ljudska univerza Maribor, Maistrova 5, tel.: 02/ 234 11 11, sasa.regorsek@azm-lu.si.

• **LENART** – Ljudska univerza Lenart, Ninkova 9, tel.: 02/ 729 23 77, lu-lenart@guest.arnes.si.

• **PTUJ** – Ljudska univerza Ptuj, Mestni trg 2, tel.: 02/ 749 21 50, luptuj@siol.net, dusan.ssu@luptuj.org; Animacija, d. o. o., Aškerčeva 1, tel.: 02/ 749 34, info@animacija.si.

• **ORMOŽ** – Ljudska univerza Ormož, Vrazova 12, tel.: 02/ 741 55 01, ernest.vodopivec@guest.arnes.si, univerza.ormoz@siol.net.

• **SLOVENJ GRADEC** – Javni zavod MOCIS, Center za izobraževanje odraslih, Partizanska 16, tel.: 02/ 884 64 06, mocis.ssu@siol.net.

• **RAVNE NA KOROŠKEM** – Smeri, d. o. o., Koroška cesta 14, tel.: 02/ 822 06 31, info@smeri.si.

• **CELJE** – Ljudska univerza Celje, Cankarjeva 1, tel.: 03/ 428 67 50, franci.pusar@lu-celje.si; direktor@lu-celje.si; info@lu-celje.si.

• **ŽALEC** – UPI-Ljudska univerza Žalec, Ulica Ivanke Uranjek 6, tel.: 03/ 713 35 65, upi@upi.si.

• **VELENJE** – Andragoški zavod, Ljudska univerza Velenje, Titov trg 2, tel.: 03/ 898 54 64, info@lu-velenje.si.

• **BLED** – Evropa Bled, d. o. o., Finžgarjeva 15, tel.: 04/ 574 15 63, evropabl@s5.net.

• **TRŽIČ** – Ljudska univerza Tržič, Šolska ulica 2, tel.: 04/ 592 55 50, info@lu-trzic.si.

• **AJDOVŠČINA** – Ljudska univerza Ajdovščina, Cesta 5. maja 14, tel.: 05/ 366 47 50, info@lu-ajdovscina.si.

• **KOPER** – Ljudska univerza Koper, Cankarjeva 33, tel.: 05/ 612 80 17, lu-koper@siol.net; ss.ucenje@lu-koper.si.

• **IZOLA** – Mestna knjižnica Izola, Ul. Osvobodilne fronte 15, tel.: 05/ 663 12 82, damjana.spik@guest.arnes.si.

• **NOVO MESTO** – RIC – Razvojno-izobraževalni center, Novi trg 5, tel.: 07/ 393 45 50, ric@ric-nm.si.

• **ČRNOMELJ** – Zavod za izobraževanje in kulturo Črnomelj, Otona Župančiča 1, tel.: 07/ 306 13 90, ssu@zik-crnomelj.si.

• **MURSKA SOBOTA** – Ljudska univerza Murska Sobota, Slomškova 33, tel.: 02/ 536 15 60, tajnistvo@lums.si.

• **LENDAVA** – Ljudska univerza Lendava, Kridičeva 1, tel.: 02/ 578 91 91, izobrazevanje@lulendava.si.

• **TRBOVLJE** – Zasavska ljudska univerza, Trg svobode 11 a, tel.: 03/ 565 51 25, polona.trebusak@guest.arnes.si.

• **ROGAŠKA SLATINA** – Ljudska univerza Rogaška Slatina, Celjska cesta 3 a, tel.: 03/ 818 24 40, info@lu-rogaska.si.

• **POSTOJNA** – Ljudska univerza Postojna, Ljubljanska cesta 2, tel.: 05/ 721 12 80, lu-postojna@studioproteus.si.

• **SLOVENSKA BISTRICA** – KADRING, d. o. o., Trg svobode 26, tel.: 02/ 805 52 00, info@kadring.si.

• **NOVA GORICA** – Kopo, d. o. o., Trg Edvarda Kardelja 3, tel.: 05/ 330 52 40, ingrid@kopo.si.

• **JESENICE** – Ljudska univerza Jesenice, Cesta Cirila Tavčarja 3a, tel.: 04/ 583 38 00, univerza.jesenice@siol.net.

• **Projektne učenje za mlajše odrasle ali PUM-u** se lahko pridružijo mladi v starosti od 15 do 25 let, ki so iz različnih razlogov opustili šolanje in so brezposelni. Njegov namen je motivirati mlade, da se ponovno vključijo v prekinjeno izobraževanje in si tako pridobijo poklicno ali strokovno izobrazbo. PUM je organiziran v: • **Ljubljani**: 01/ 234 83 50, • **Radovljici**: 04/ 537 24 30, • **Murski Soboti**: 02/ 536 15 70, • **Celju**: 03/ 541 48 33, • **Slovenj Gradcu**: 02/ 883 83 80, • **Mariboru**: 02/ 234 11 24, • **Ajdovščini**: 05/ 368 05 08 in • **Kopru**: 05/ 631 13 13.

• **01/ 600 13 20** je telefon Borze znanja v Ljubljani, Knjižnica Otona Župančiča, Kersnikova 2, ki je odprta od ponedeljka do petka od 8. do 15. ure, ob sredah od 17. ure. Borza znanja je informacijsko središče, tukaj se lahko oglašite ali pokličete vsi, ki bi si želeli česa naučiti

ali svoje znanje ponuditi drugim. Naše informacije so brezplačne. Svoja vprašanja lahko sporočite tudi na e-naslov: ljubljana@borzaznanja.si; spletna stran: www.borzaznanja.si.

Borze znanja so še v:

• **Mariboru**, in sicer v DOBI – Evropskem poslovnem izobraževalnem središču, Prešernova 1, telefon: 02/ 228 38 55, delovni čas: od ponedeljka do četrtega od 9. do 15. ure, v petek od 9. do 13. ure, maribor@borzaznanja.si;

• **Novem mestu**, v RIC – Razvojno-izobraževalnem centru Novo mesto, Novi trg 5, telefon: 07/ 393 45 53, delovni čas: vsak delovnik od 10. do 12. ure in od 13. do 16. ure, ob torkih od 13. do 18. ure, novomesto@borzaznanja.si;

• **Slovenj Gradcu**, kjer za borzo znanja skrbi Javni zavod MOCIS, Center za izobraževanje odraslih, Partizanska 16, telefon: 02/ 884 64 00, delovni čas: vsak delovnik od 7. do 15. ure, ob sredah od 7. do 17. ure, v petek od 7. do 13. ure, slovenjgradec@borzaznanja.mss.edus.si;

• **Izoli** v Mestni knjižnici Izola (La biblioteka civica di Isola), Ul. Osvobodilne fronte 15, telefon: 05/ 663 12 82, delovni čas: od ponedeljka do petka od 9. do 18.30 ure in v soboto od 8. do 13. ure, izola@borzaznanja.si;

• **Murski Soboti**, v Ljudski univerzi, Slomškova 33, telefon: 02/ 536 15 66, delovni čas: od ponedeljka do četrtega od 8. do 18. ure, v petek od 8. do 16. ure, murskasobota@borzaznanja.si;

• **Škofji Loki** pa poteka v Izobraževalnem centru Freising, Mestni trg 20, telefon: 04/ 515 58 85, delovni čas: vsak delovnik od 8. do 15. ure, skofjaloka@borzaznanja.si;

• **na Ptuj**, v Ljudski univerzi Ptuj, Mestni trg 2, telefon: 02/ 749 21 51, delovni čas: vsak dan od 8. do 15. ure, v petek do 13. ure, ptuj@borzaznanja.si;

• **Celju**, v Ljudski univerzi Celje, Cankarjeva 1, telefon: 040 413 144, delovni čas: vsak delovnik od 8. do 14. ure, celje@borzaznanja.si.

• **01/ 584 25 94** je številka Andragoškega centra Slovenije, na kateri ob delovnikih dobite informacije o izobraževanju in učenju odraslih tako tisti, ki se želite izobraževati ali se že izobražujete, kot tudi tisti, ki izobražujete odrasle. Na spletni strani Andragoškega centra Slovenije lahko svoja vprašanja zastavljate tudi v Svetovalnem kotičku: www.acs.si/svetovalni/.

• V Sloveniji deluje tudi **štirinajst svetovalnih središč za izobraževanje odraslih**, ki odraslim ponujajo brezplačno informiranje in svetovanje po telefonu, osebno ali pisno. Pokličite jih, če vas zanima karkoli v zvezi z izobraževanjem in učenjem odraslih (potrebujete pomoč pri odločitvi za izobraževanje, pri organiziranju učenja, pri odpravljanju težav pri učenju idr.):

• Svetovalno središče Jesenice s sedežem na **Ljudski univerze Jesenice**, Cesta Cirila Tavčarja 3 a; telefon: 04/ 583 38 05;

• Svetovalno središče Koper s sedežem na **Ljudski univerzi Koper**, Cankarjeva 33, telefon: 05/ 612 80 06;

• Svetovalno središče Koroška s sedežem v

javnem zavodu **MOCIS**, Slovenj Gradec, Gosposvetska 4; tel.: 02/ 884 64 07;

- Svetovalno središče Ljubljana s sedežem na **CDI UNIVERZUM**, Ljubljana, Grošljeva 4; tel.: 01/ 510 22 70;

- Svetovalno središče Maribor s sedežem na **Andragoškem zavodu Maribor** – Ljudska univerza, Maistrova ulica 5; telefon: 02/ 234 11 34;

- Svetovalno središče Murska Sobota s sedežem na **Ljudski univerzi Murska Sobota**, Slomškova 33, telefon: 02/ 536 15 76;

- Svetovalno središče Nova Gorica s sedežem na **Ljudski univerzi Nova Gorica**, Cankarjeva 8; telefon: 05/ 335 31 19;

- Svetovalno središče Novo mesto s sedežem v **Razvojno-izobraževalnem centru Novo mesto**, Novi trg 5, telefon: 07/ 393 45 52;

- Svetovalno središče Posavje s sedežem na **Ljudski univerzi Krško**, Dalmatinova ulica 8; tel.: 07/ 488 11 70;

- Svetovalno središče Postojna s sedežem na **Ljudski univerzi Postojna**, Ljubljanska cesta 2, telefon: 05/ 721 12 89;

- Svetovalno središče Ptuj s sedežem na **Ljudski univerzi Ptuj**, Mestni trg 2; tel.: 02/ 749 21 55;

- Svetovalno središče Velenje s sedežem na **Andragoškem zavodu - Ljudski univerzi Velenje**, Titov trg 2, tel.: 03/ 898 54 70;

- Svetovalno središče Zasavje s sedežem na **Zasavski ljudski univerzi**, Trg svobode 11a, Trbovlje, telefon: 03/ 563 11 91;

- Svetovalno središče Žalec s sedežem na **UPI – Ljudski univerzi Žalec**, Ulica Ivanke Uranjek 6, telefon: 03/ 713 35 65.

SEZNAM PODRUŽNIC MS

Združenja multiple skleroze (MS) Slovenije, Ljubljana, Maroltova 14; kličite vsak dan med 8. in 10. uro, tel.: 01/ 568 72 97.

- **Ljubljanska podružnica**, Ljubljana, Maroltova 14; kličite ob torkih od 12. do 15. ure, vsak drugi torek od 12. do 15. ure, tel.: 01/ 565 13 14.

- **Kamniško-zasavska**, Domžale, Ljubljanska 36; kličite vsak četrtek od 9. do 12. ure, tel.: 031 269 910.

- **Celjska**, Celje, Trnoveljska 82; kličite ob ponedeljkih med 9. in 12. uro; tel.: 03/ 491 54 51 ali 03/ 749 08 93.

- **Gorenjska**, Kranj, Cesta na Klanec 46; kličite vsak ponedeljek od 9. do 12. ure, tel.: 04/ 233 11 80 ali 031 884 646.

- **Dolenjska**, Mokronog, Hrastovica 36; kličite vsak četrtek od 13. do 15. ure, tel.: 07 349 90 36.

- **Notranjska**, Logatec, Pehačkova 16; kličite vsak četrtek od 15. do 17. ure, tel.: 01/ 754 16 91, 031 621 402.

- **Mariborska**, Maribor, Trubarjeva 15; kličite vsak torek od 10. do 12. ure, tel.: 02/ 252 52 23.

- **Goriška**, Kobarid, Milanova 9; kličite ob ponedeljkih od 10. do 13. ure, tel.: 05/ 388 50 28.

- **Grosupeljska**, Krka, Krka 9; kličite ob četrtnih med 9. in 12. uro, tel.: 059 94 86 89.

- **Obalna**, Ankaran, Oljčna pot 6; kličite ob ponedeljkih od 12.30 do 14.30 ure, tel.: 05/ 652 75 81.

- **Kočevska**, Kočevje, Kidričeva 10; kličite ob torkih med 8. in 11. uro, tel.: 01/ 895 24 05.

- **Savinjsko-Šaleška**, Velenje, Fojtova 2, kličite ob sredah med 9. in 12. uro, tel.: 031 574 079.

- **Prekmurska**, Murska Sobota, Arhitekta Novaka 2 b; vsako sredo od 10. do 12. ure; tel.: 02/ 532 17 79.

- **Radgonska**, Gornja Radgona, Panonska 25; kličite vsak četrtek od 10. do 12. ure, tel.: 02/ 561 10 74.

- **Ptujska**, Ptuj, Jadranska 17; kličite vsak torek med 15. in 18. uro, tel.: 040 294 619.

- **Koroška**, Slovenj Gradec, Pameče 109, kličite vsako sredo med 9. in 11. uro, tel.: 02/ 884 38 40.

UPOKOJEVANJE

Če se bliža vaš dan upokojitve ali če vas zanima, kako do družinske, kmečke in drugih pokojnin, kako do dodatka za pomoč in postrežbo itd., pokličite telefonske številke Zavoda za pokojninsko in invalidsko zavarovanje. Po telefonu vam bodo dali splošne informacije, sicer pa pridite tja osebno. Uradne ure za stranke so ob ponedeljkih in torkih od 8. do 12. in od 13. do 15. ure, ob sredah od 8. do 12. in od 13. do 18. ure, ob četrtnih jih ni, ob petkih so od 8. do 13. ure in od 8. do 12. ure vsako prvo soboto v mesecu.

Telefonske številke za informacije strankam so:

- **V Centrali** Ljubljana: h. c.: **(01) 474 51 00**; izplačevanje pokojnin, dohodninske zadeve in odtegljaji: **(01) 474 56 50**.

- Na **Območnih enotah**: Celje – **(03) 420 20 00**, Koper – **(05) 610 65 00**, Kranj – **(04) 280 95 50**, Ljubljana – **(01) 474 51 00**, Maribor – **(02) 250 71 00**, Murska Sobota – **(02) 530 48 10**, Nova Gorica – **(05) 330 89 00**, Novo mesto – **(07) 338 15 50** in Ravne na Koroškem – **(02) 821 66 10**.

- Na **izpostavah**: Trbovlje – **(03) 565 37 10**, Jesenice – **(04) 581 32 01**, Velenje – **(03) 898 49 10** in Ptuj – **(02) 748 13 16**.

- V **krajevnih pisarnah**: v Krškem ob ponedeljkih, sredah in petkih od 8. do 14. ure, tel.: **(07) 492 14 01**; v Sežani vsako tretjo sredo v mesecu od 8. do 12. in od 13. do 15. ure, tel.: **(05) 734 14 01**; v Postojni vsako prvo sredo v mesecu od 8. do 12. in od 13. do 15. ure, tel.: **(05) 726 54 01** ter v Črnomlju vsak ponedeljek od 8. do 13. ure, tel.: **07/356 72 90**.

OBLEKA, POHIŠTVO...

- **01/ 256 26 35**, Tržaška 132 v Ljubljani, sta telefon in naslov skladišča rabljenih oblačil RK Slovenije, kamor lahko pripeljete še upo-

rabno obutev, vsa oblačila, posteljnino, torbice, potovalke in male gospodinjske stroje. Uradne ure so vsak delovnik med 8. in 15., ob sredah do 18. ure. Če naštete stvari sami potrebujete, morate najprej na najbližjo socialno službo, potem še na območno organizacijo RK. Tam dobite potrdilo o tem, kaj potrebujete. Potem si v skladišču sami izberete ustrezne stvari. Če bi radi podarili pohištvo in velike gospodinjske aparate, pokličite mestno organizacijo RK (v Ljubljani: **01/ 425 34 19**). E-naslov: ljubljana.ozrk@rks.si.

- **01/ 439 21 30** je telefon ljubljanske Škofijske Karitas, Poljanska 2, kjer se lahko oglasi-jo ljudje, ki si ne morejo kupiti novih oblačil, obutve itd. Tam dobijo potrdilo in gesto z njim po obleko, obutev, posodo, posteljnino itd. v skladišče Karitas na Hudovernikovo 6 (pod Gradom), ki je zanje odprto vsak dan od 9. do 12.30 in od 13. do 16. ure. Če pa želite oblačila, obutev itd. podariti, jih lahko pripeljete v skladišče vsak dan med 8. in 16. uro, ob petkih od 8. do 14. ure. Če bi radi dobili ali darovali obleko, oblačila itd. in ste iz Maribora, pokličite na telefon: **05/ 908 03 50** ali pridite na Strossmayerjevo 15, kjer je sedež mariborske Škofijske Karitas; za Primorce pa dela koprška Škofijska Karitas, Solkan, Skalniška 1, telefon: **05/ 330 02 33**. Pokličete jih lahko vsak delovni dan med 10. in 12. uro.

- **01/ 361 61 26**, Donova cesta 2, Medvode, je naslov trgovine Šparovček, v kateri prodajajo in kupujejo rabljeno otroško opremo. Odprto imajo vsak delovnik med 9. in 12.30 in med 15.30 in 18.30, v soboto pa med 9. in 12. uro.

- **03/ 492 78 33, 031 514 809**, Krekov trg 3, sta telefona in naslov dobrodelnice organizacije Help, kamor lahko pokličete od 8. do 16. ure, če potrebujete obleko, obutev, pohištvo ali belo tehniko. Lahko pokličete tudi, če bi omenjene predmete radi podarili. E-naslov: drustvohelp@email.si; spletna stran: www.drustvohelpsi.freehost386.com.

- **02/ 796 01 27, 031 411 990**, p. p. 311, 2251 Ptuj, sta telefona in naslov Humanitarnega društva Slovenija (kontaktna oseba g. MIRAN ŠIČ), kamor lahko pokličete, če ne veste, kam z rabljenimi stvarmi. Darovalci in tisti, ki pomoč potrebujejo, se lahko oglasijo tudi na e-naslov: info@humanitarno-drustvo-slovenije.si; spletna stran: www.humanitarno-drustvo-slovenije.si.

ODNOSI

- **01/ 520 64 40**, Svetovalnica Fužine, Preglov trg 15, Ljubljana, ima kontaktne ure od ponedeljka do petka od 9. do 17. ure. Tja lahko pokličejo ali pridejo posamezniki, pari ali družine, ki so se znašli v stiski. Informiranje, pogovori in svetovanje so brezplačni in anonimni. Spletna stran: www.csd-ljmostepolje.si.

- **03/ 492 78 33, 031 514 809** sta celjska telefona Društva Help, Krekov trg 3, kamor lahko med 8. in 16. uro pokličejo vsi, ki težko najdejo prijatelja, prijateljico ali pa bi se preprosto radi samo pogovorili. E-naslov: drustvohelp@email.si.

VESELI VELIKONOČNI PRAZNIKI - ŠABLONE

Opisi za izdelavo izdelkov so v prilogi
Veseli velikonočni prazniki.

Veseli velikonočni prazniki

Po tako dolgi zimi, turobnih oblačnih dnevih vsi komaj čakamo, da posije sonce in se vse okoli nas pomladno obarva, da narava oživi in z njo tudi mi. S pomladjo pa pride tudi velika noč, praznik, ko se veselimo življenja, vsega novega in se še bolj kot sicer družimo z najbližjimi. Domove krasimo v pomladnih barvah in z velikonočnimi simboli. Ker pa idej vedno manjka, smo jih nekaj pripravili z našimi sodelavci. Z njimi boste lahko izdelali kakšen lep cvetlični aranžma, voščilnice, velikonočnega zajčka, pogrinjek ... in skuhali nekaj manj običajnega kot pretekla leta. Želimo vam vesele velikonočne praznike in lepo pomlad!

Marta Krpič

Uredila Marta Krpič, lektorirala Nives Vidrih, oblikovno in tehnično uredil Andrej Verbič.

Cvetje ozaljša in oživi

Ko zunaj vse brsti in zeleni, si želimo s pomladim cvetjem in zelenjem ustvariti podobno vzdušje tudi v svojih domovanjih. Za velikonočni pridih mu dodajamo različne dodatke, značilne za ta čas.

Na slamnato osnovo pritrdimo belo ovalno posodo, vanjo damo cvetličarsko gobo. Noter postavimo ranunkule, nazobčane tulipane in različno zelenje. Dodamo še perje in bela jajca.

Za ta nežni pomladni šopek povežemo rožnate germine (male gerbere), tulipane z nazobčanim robom in ranunkule, jih obdamo z umetno žimo ter podložimo s svežimi zelenimi listi. Za velikonočni pridih pa na barvno usklajene okrasne trakove prilepimo belo perje.

Na suhe liste pritrdimo posodo in jo obdamo z izpihanimi jajci. V šopek povežemo bele obarvane suhe liste, zelenje, bele ranunkule, kamilico in lilije.

dom

Opise pripravila
Simon Ogrizek
in Marta Krpič.

Za ljubitelje rožnate barve: na osnovo, ki jo obdamo s primerno tkanino ali volno, pritrdimo stekleno posodo, jajčne lupine, perlice in perje. V vazo postavimo nežno rožnate ranunkule, teloh in škrlatne kale.

Na trdo podlago vzporedno pritrdimo štiri neobdelane deščice, ki skrivajo vazice in pirhe. V vazice pa damo gojeno močvirsko logarico, kamilico, anemone, ranunkule, rožnati teloh in kale.

V stekleno posodo položimo krožno prepletene suhe veje, veje brsteče češnje in zelenje. Mednje pa položimo škrlatne kale in nežno rožnate anemone.

Šopek v sončnih barvah bo razveselil vsako oko. Narcise in tulipane obložimo s prepletanimi suhimi vejicami (kot bi bili v gnezdu), dodamo daljše suhe veje in šopek postavimo v večjo stekleno vazo.

Šopek je za PUP, d. d., PE Vrtnarstvo, izdelala cvetličarska mojstrica Jana Šmid.

Nazobčane tulipane in vrtnice nežnih barv obdamo s senenimi svaljki in ovijemo z oljčno vejico. Šopek spominja na prebujajočo se pomlad.

Šopke in aranžmaje so ustvarili cvetličarski mojstri na pravkar končanem sejmu Flora 2009 v Celju. Fotografije: Nataša Müller

Fotografija: Jernej Hrustel

Bodimo ustvarjalni

Danes lahko prav vse kupimo, toda časi niso najbolj rožnati, zato si lahko velikonočno okrasje brez velikih izdatkov izdelamo tudi sami. Malce pobrskajmo po predalih in večino potrebnega materiala bomo našli kar doma. Z nami pa bodo zagotovo uživali tudi naši najmlajši.

Kokoši iz filca

Potrebujemo: tanjši filc različnih barv, lepilo, škarje, z rafijo ovito tanjšo žico, silikonsko lepilo, trši zeleni papir, papir za cvetje.

Postopek: Da bomo filc lažje rezali, ga nalepimo na karton podobne barve, kot je filc. Kako velikega potrebujemo, si izmerimo s šablono kokoši. Oblepljen karton prepognemo, nanj ob zgornji rob položimo šablono. Ob njej izrežemo kokoš in pazimo, da zgornjega roba ne prerežemo. Iz rdečega filca izrežemo krono, iz rumenega pa kljun. Noge oblikujemo iz ovite žice in jih s silikonskim lepilom prilepimo na trup. Da bo kokoš bolj stabilna, jo nalepimo na podlago iz kartona (kot vidimo na sliki), ki ga posujemo s cveticami.

Kokoš bo lep okras na velikonočno pogrnjeni mizi, na okenski polici ali ob cvetličnem aranžmaju na omari.

Cvetlice iz filca

Potrebujemo: debelejši in tanjši filc poljubnih barv, škarje, lepilo, tanke, krajše lesene palice, zeleno akrilno barvo, čopič.

Postopek: Po šabloni iz debelejšega filca izrežemo cvet in liste. Iz tanjšega pa sredino cveta (prašnike). Palico pobarvamo z zeleno akrilno barvo. Nanjo s silikonskim lepilom nalepimo cvet in liste.

Cvetlice iz filca lahko postavimo v vazo, v zeleno lončnico ali pa v lonček, napolnjen s cvetličarsko gobo, ki jo škrijemo z zeleno rafijo ali travo iz papirja. Še dolgo bo lep okras na mizi ali oknu.

Lonček, v katerega bomo postavili cvetlice iz filca, lahko okrasimo z velikonočnim motivom s servietno tehniko.

Podstavki za jajca

Potrebujemo: manjše skodelice iz porcelana, črn flomaster, barve za porcelan ali akrilne barve.

Postopek: Na skodelice s flomastrom narišemo poljubne vzorce in jih pobarvamo z barvami za porcelan.

Podstavke bomo z veseljem uporabljali tudi drugače, ne le za veliko noč. Če jih pobarvamo z barvami za porcelan, jih lahko tudi pomivamo.

Držalniki za prtičke

Potrebujemo: beli papir (šleshamer), zeleni in rumeni papir, škarje, lepilo, okrasno vrvico in trak.

Postopek:

- Za držalo s cvetlico iz zelenega papirja izrežemo nazobčan trak, da zglada kot trava. Iz zelene papirja (naj bo za odtenek drugačen kot trava) izrežemo še steblo z listi. Nanj prilepimo bel cvet iz papirja z rumenimi prašniki.

- Pirhe izrežemo po šabloni iz belega papirja. S črnim flomastrom narišemo vzorčke in jih pobarvamo z akrilnimi barvami ali pa z barvnimi flomastri. Okrasimo jih s pentljo iz okrasnega traku in pritrldimo na okrasno vrvico na oba konca.

Držalniki bodo lepo popestrili velikonočni pogrinjek.

Pogrinjki za velikonočno mizo

Enobarvni prt lahko popestrimo, če ga posujemo s cvetki različnih barv, izrezanih iz papirja.

Potrebujemo: karton različnih barv, darilni trak, lepilo, škarje, cikcak škarje, luknjač z motivom.

Postopek: Iz kartona poljubne barve s cikcak škarjami izrežemo pravokotnik v velikosti 410 x 290 milimetrov. Pet milimetrov od roba pravokotnik s treh strani oblepimo z okrasnim trakom, širokim približno en centimeter. Po šablonah izrežemo travo, stebila, zajčka, kokoš, oblak ... Cvetove izrežemo z luknjačem z motivom. Manjše cvetke lahko tudi kupimo že narejene. Vse dele nalepimo na podlago, kot vidimo na fotografiji.

Pogrinjke lahko tudi oblepimo s samolepilno prozorno folijo, da jih lahko obrišemo.

Čeprav bomo pogrinjke izdelali za velikonočno mizo, bodo zanimivi tudi pozneje. Lahko pa ta motiv uporabimo kot sliko za pomladno okrasitev otroške sobe.

Z ročno izdelanimi voščilnicami bomo zagotovo ogreli srca vseh, ki jim jih bomo poslali.

Voščilnice

Potrebujemo: trši papir različnih barv, škarje, olfa nož, lepilo, prtičke z velikonočnimi motivi, okrasni trak, rafijo, perje, darilni papir, pavs papir različnih barv, ročno izdelan papir.

Postopek: Za voščilnice izrežemo pravokotnike poljubne velikosti (pazimo, kako velike kuverte imamo), v dvojni velikosti končne izmere voščilnice. Pravokotnike prepognemo. Nato lahko na prednji strani približno 12 milimetrov od roba zarišemo pravokotnik in ga z olfa nožem izrežemo, da dobimo okvir, na tega pa z notranje strani nalepimo pravokotnik iz pavs papirja ali tanjšega darilnega papirja (kot vidimo na spodnji sliki).

Po šablonah izrežemo posamezne dele izbranega motiva in jih lepimo na prednjo stran voščilnice. Postopek je podoben kot pri pogrnjkih.

Za voščilnico z motivom zajčka v travi pa na prvo stran nalepimo ročno izdelan papir in nanj nanese-mo motiv s servieta s pomočjo servietne tehnike.

Ideje, izdelava, šablone in navodila: Irena Cestnik
Fotografije: AFK

Photo Slovenia d.o.o., Slovenska trg 13, Maribor

Apr 2009

www.posta.si

V katerem grmu tiči velikonočno veselje?

Velikonočni prazniki so pred vrati.

Zato vas na vaši pošti že čaka pestra ponudba velikonočnih voščilnic, razglednic in drobnih darilc. Nanje pa čakajo vaši najdražji. Pišite jim.

Zanesljivo vsepovsod
POŠTA SLOVENIJE
 POŠTA IN FINANCE

Za domače in goste, za velike in majhne

Vsa čast šunki, pirhom in potici, toda ali ne bi za spremembo dodali še kakšnega drugega oblizka manj znane velikonočne dobrote?

Velikonočna testenica

Sestavine za 8 do 10 oseb:

Za testo: 500 g moke, 2 rumenjaka, 200 g masla ali margarine, ščepec soli in 4 žlice mleka. Za nadev: 500 g čebule, 900 g govejih jeter, 100 g piščančjih jeter, 2 do 3 žemlje, 125 ml mleka, 4 žlice masla ali margarine, 5 strokov česna, 1/2 šopka petersilja, sol, sveže zmlat poper, 1 žlička majarona, 1 žlička timijana, 2 jajci, 125 ml smetane, finih drobtin po potrebi, 6 do 8 lepih šampinjonov in 6 do 8 kislih kumaric. Maslo in fine drobtine za posodo, moka za delovno površino in 1 do 2 rumenjaka za premaz.

Iz moke, rumenjakov, masla ali margarine, soli in štirih žlic mleka ugnemo gladko testo. Damo ga na hladno in pustimo dve uri počivati. Medtem pripravimo nadev. Čebulo olupimo in drobno seseklamo. Goveja in piščančja jetra oplaknemo, popivnemo in narežemo na koščke. Žemlje namočimo v mleku. V kozici segreje mo štiri žlice masla ali margarine, dodamo čebulo in jo na zmerni vročini pražimo, da svetlo porumeni. Dodamo obe vrsti jeter in pražimo nekaj minut. Še vročo mešanico zmeljemo v mesoreznici skozi ploščico z najmanjšimi luknjicami. (Mletje v mešalniku ne

da tako dobrega rezultata, ker postane masa preveč mokra.) Česen olupimo in stremo, peteršilj oplaknemo, temeljito otrese mo in drobno seseklamo. Maso za nadev začini mo s česnom, peteršiljem, soljo, poprom, majaronom in timijanom. Dodamo ožete in pretlačene žemlje, dve jajci in smetano ter temeljito zmešamo. Če

je nadev premoker, ga zgostimo še z nekaj drobtinami. Šampinjone očistimo, kratko oplaknemo in popivnamo, kisle kumarice odcedimo.

Nepregorno posodo namastimo in posujemo z drobtinami. Delovno površino pomokamo in na njej razvaljamo spočito testo. Z večjim delom testa obložimo posodo in testo večkrat prebodem o z vilicami (slika 1). Potem položimo na testo del nadeva in razdelimo nanj šampinjone in kumarice (slika 2). Na

vrh naložimo preostali nadev in ga poravnamo. Pokrijemo ga s preostalim testom. Testo premažemo z delom razžvrkljanega rumenjaka. Testenico postavimo v pečico, ki smo jo segreti na 200 °C, in pečemo 70 do 90 minut. Pečeno nekoliko ohladimo in iz posode zvrnemo na rešetko. Zaobljeno stran testenice, ki je zdaj na vrhu, premažemo s preostalim rumenjacom in testenico znova postavimo v pečico, tokrat samo za 10 minut.

Piščančki iz biskvita

Sestavine za 6 do 8 piščančkov:

4 rumenjaki, 30 g sladkorja v prahu, malo drobno naribane lupine nepovoskane limone, 5 beljakov, 80 g kristalnega sladkorja, 60 g moke, 60 g jedilnega škroba, 100 g marelične marmelade in pisala z različno obarvano sladkorno maso.

Rumenjake, sladkor v prahu, limonino lupino in dve žlici vode kremasto stepemo. Beljake in kristalni sladkor stepemo v čvrst sneg. Moko in škrob zmešamo, presejemo in skupaj z rumenjakovo maso rahlo primešamo snegu. Testo naložimo v dresirno vrečko z dulcem, ki ima precej veliko gladko odprtino. Na pekač za piškote, obložen s papirjem za peko, nabrizgamo okrogle kupčke za glavice, za telesca pa nekoliko večje kupčke, ki jih potegnemo v »repek«. Toda ne pozabimo, polovica telesca mora biti obrnjena v eno, druga polovica pa v drugo stran (slika 1). Pekač potisnemo v pečico, ki smo jo segreti na 180 °C, in biskvit pe-

»Pirhi« iz svežega sira

Sestavine za 10 do 12 »pirhov«:

500 g svežega kozjega sira (brez skorje), 1 do 2 žlici sezamovih semen (oluščenih ali neoluščenih), 1 do 2 žlici maka, 1 do 2 žlici zmletih pistacij, 1 do 2 žlici črnih gorčičnih semen in 1 do 2 žlici sladke rdeče paprike.

Sir zmečkamo z vilicami in za 30 minut postavimo na hladno. Hladnega razdelimo na deset do dvanajst delov in vsak del oblikujemo v jajček. Za nekaj časa jih postavimo na hladno. Druge sestavine vsako posebej vsujemo na globok krožnik. Jajca povajljamo po začimbah oziroma semenih, zložimo na pladenj in spet postavimo na hladno. Zelo lepo je videti, če »pirhe« ponudimo skupaj z vencem iz kvašenega testa.

čemo 10 do 12 minut, da zlato porjavi.

Marelično marmelado segrejemo. Pečene dele piščančkov previdno odluščimo s papirja in z marmelado zlepimo po dve polovici glavic oziroma teles (slika 2).

Ko se marmelada posuši in deli sprimejo, glavice pritrdimo na telesa s koščki zobotrebcev. Potem pa s sladkornimi pisali piščančkom narišemo oči, ključek, greben in morda še obris perutničk. Piščančki niso samo prijazen na pogled, so tudi izvrstnega okusa.

Pikanten venec

Sestavine za 30 rezin:

225 g šalotk, 225 g dimljene mesnate slanine, 1 žlica masla ali margarine, 150 g črnih oliv, 225 g zbrinca, 2 do 3 žličke rožmarinovih iglic, 450 g moke, 1 ½ vrečke pecilnega praška, 6 jajc, 125 g masla ali margarine, 100 ml mleka in maščoba za model.

Šalotke prelijemo s kropom, jih pustimo pet minut in olupimo. Šalotke in slanino narežemo na enako velike kockice. V kozici segrejemo maslo ali margarino, dodamo čebulo in slanino ter pražimo približno pet minut. Odstavimo in ohladimo. Olive razpolovimo in razkoščičimo.

Sir grobo naribamo, rožmarin sesekljamo. Moko in pecilni prašek zmešamo v skledi. Dodamo jajca in zmeščano maslo ali margarino in z metlicama ročnega mešalnika umešamo gladko testo. Med mešanjem počasi prilijemo mleko. V testo zamešamo slanino s čebulo, olive, sir in rožmarin. Model v obliki venca premera 26 cm namastimo in naložimo vanj testo. Postavimo ga v pečico, ki smo jo segreti na 175 °C, in pečemo približno 50 minut. Pečen venec napol ohladimo v modlu. Mlačnega zvrnemo in pustimo, da se popolnoma ohladi.

Zelenjavna tortilja

Sestavine za 8 oseb:

½ cvetače (400 g), 400 g stročjega graha, sol, 2 pločevinki artičokinih srčkov (po približno 250 g), 5 strokov česna, šop mladega luka, 40 g sončničnih pešk, 14 jajc, 200 ml mleka, poper in 2 žlici olivnega olja.

Cvetačo očistimo, oplaknemo in razdelimo na cvetke. Stročjemu grahu odrežemo konice in odstranimo niti, nato stroke oplaknemo. Zavremo veliko vode, krop posolimo in stresemo vanj cvetačo. Blanširamo jo tri minute, potem pa jo s penovko preložimo v cedilo, prelijemo z mrzlo vodo in pustimo, da se odcedi. Enako blanširamo, prelijemo z mrzlo vodo in odcedimo tudi stročji grah.

Artičokine srčke iz pločevink odcedimo. Česen olupimo in drobno sesekljamo. Mladi luk očistimo, operemo, popivnemo in narežemo na krajše kose. Sončnične peške opravimo v suhi ponvi. Jajca razžvrkljamo z mlekom, posolimo in popopravimo. Velik pekač namažemo z oljem in razporedimo vanj cvetačo, stročji grah, artičokine srčke, česen in mladi luk. Potresemo s sončničnimi peškami in prelijemo z jajci. Pekač potisnemo v pečico, ki smo jo segreti na 175 °C, in tortiljo pečemo 30 do 40 minut, da zakrknje.

Zelenjavna žolca z jajci

Sestavine za 8 oseb:

4 trdo kuhana jajca, 1 l čiste goveje juhe, sol, sveže nariban muškatni orešček, 5 žlic madeire (sladkega španskega likerskega vina), 6 do 8 žlic kisa, 12 listov brezbarvne želatine, 100 g zamrznjenega graha, 1 korenček (približno 100 g), 100 g brstičnega ohrovtva in šopek krebuljice.

Jajca olupimo in narežemo na rezine. Govejo juho zavremo in krepko začini s soljo, muškatnim oreščkom, vinom in kisom. Želatino namočimo po navodilu na zavitku in razpustimo v juhi. Grah odtajamo in nekaj minut dušimo z malo vode. Korenček olupimo, operemo in malo poševno narežemo na rezine. Deset minut jih dušimo v malo osoljene vode. Brstični ohrovt očistimo, operemo in 15 do 20 minut kuhamo v rahlo slani vodi. Krebuljico oplaknemo, otresemo in listke potrgamo s stebel.

V model, ki drži približno en liter, nalijemo toliko juhe, da sega en cm visoko, in postavimo v hladilnik za tako dolgo, da se strdi. Nanjo lepo razložimo rezine jajc, zelenjavo in krebuljičine listke. Zalijemo z delom preostale juhe in pustimo, da se strdi. Postopek ponavljamo, dokler ne porabimo vseh sestavin. Žolco čez noč pustimo v hladilniku in ponudimo šele naslednji dan. K njej se odlično poda remuladna omaka.

Rozinovi rogljički

Sestavine za 12 do 15 rogljičkov:

Za testo: 30 g kvasa, 125 ml mlačnega mleka, 350 g moka, 80 g kristalnega sladkorja, 80 g masla ali margarine, 1 jajce, 1 rumenjaki, malo soli in drobno naribana lupina ½ nepovoskane limone.

Za nadev: 100 g rozin, kristalnega sladkorja po okusu, ½ žličke cimeta, 40 g biskvitnih drobtin in malo ruma. Moka za delovno površino, maščoba za pekač in 1 jajce za premaz.

Kvas razpustimo v mlačnem mleku. Moko presejemo v skledo, dodamo vse druge sestavine za testo in jih skupaj z razpuščenim kvasom gladko ugnemo. Če je testo prečvrsto, dodamo še malo mleka. Ugneto testo pokrijemo in pustimo 30 minut na toplem, da vzhaja. Medtem sestavine za nadev temeljito zmešamo in pokapamo z rumom.

Delovno površino rahlo pomokamo in na njej testo razvaljamo štiri mm na debelo. Razrežemo ga na enakostranične trikotnike in na vsakega položimo žlico nadeva. Konca krajše stranice zavijamo navznoter in testo zvijemo do konice. Zvitke upognemo v rogljičke (slika). Pekač rahlo namastimo in zložimo nanj rogljičke. Pustimo, da vzhajajo za približno tretjino, potem pa jih rahlo premažemo z razžvrkljanim jajcem. Še nekaj časa jih pustimo vzhajati.

Rogljčke potisnemo v pečico, ki smo jo segreti na 210 °C, in pečemo 15 do 20 minut, da zlato porjavijo. Pečene vzamemo iz pečice in ohladimo. Šele hladne vzamemo s pekača.

Slani skutni emoki, nadevani z gobicami in sirom

Ljubljanske mlekarne Foto: Tobi | Foto: Jamer/Pušč

Sladek venec z jajčnim likerjem

Sestavine za 14 do 16 kosov:

275 g masla ali margarine, 200 g sladkorja, 1 vrečka vaniljevega sladkorja, sol, 4 jajca, 200 g moka, 100 g jedilnega škroba, 3 žličke pecilnega praška, 3 listi brezbarvne želatine, 100 g bele čokolade, 300 ml jajčnega likerja, 100 ml pomarančnega soka, 500 ml smetane za stepanje in 100 g pisanih bonbončkov v obliki jajčk. Moka in maslo za model.

Dvesto petdeset gramov masla ali margarine, sladkor, vaniljev sladkor in ščepec soli zelo kremasto umešamo. V maso postopno umešamo jajce za jajcem in pazimo, da se prejšnje popolnoma poveže z drugimi sestavinami, preden dodamo naslednje. Moko, škrob in pecilni prašek zmešamo in umešamo v maso. Model v obliki venca namažemo z maslom in poprašimo z moko. Testo preložimo v model. Postavimo ga na drugo policičko od spodaj v pečico, ki smo jo segreti na 175 °C, in pečemo 35 minut. Pečen venec popolnoma ohladimo.

Želatino namočimo v mrzli vodi. Čokolado sesekljam, damo v nepregorno skledico, dodamo preostalih 25 gramov masla ali margarine in skledico postavimo v vročo vodo. V vodni kopeli čokolado razpustimo. Želatino ožmemo in razpustimo v topli čokoladi. Primešamo 275 ml jajčnega likerja in pomarančni sok. Maso postavimo na hladno. Brž ko se strdi, čvrsto stepemo smetano in jo primešamo. Kremo za 30 do 40 minut postavimo na hladno, da postane mazava.

Venec trikrat vodoravno prerežemo. Polovico kreme namažemo na spodnje tri obroče in vse štiri znova sestavimo. Cel venec valovito premažemo z drugo polovico kreme in za tri ure postavimo v hladilnik. Preden venec ponudimo, ga pokapamo s preostalimi 25 ml jajčnega likerja in okrasimo z bonbončki.

Ta posladek je seveda samo za velike. Malim se oddolžimo s piščančki iz biskvita.

Užitki v belem.

mu
Cuisine

Razvajajte se praznično.
Kuhajte s skuto,
smetano in maslom
iz Ljubljanskih mlekarne.

LJUBLJANSKE MLEKARNE

www.lm.si

KUHINJSKA KORITA – LEPA IN PRAKTIČNA

Kuhinjsko korito je v opremi kuhinje pomembno enako, kot so pomembni kuhinjski aparati ali dobro zasnovana razporeditev ali oblikovanje pohištva. Kadar kuhinjo veliko uporabljamo, nam res ni vseeno, kje v kuhinji je korito postavljeno. Bistveno je, da je kakovostno in da je tako veliko in tako zasnovano, kot ustreza našemu načinu dela.

Včasih smo v trgovinah lahko izbirali le med nekaj modeli, tudi material je bil le nerjaveče jeklo in še prej emajlirano lito železo. Danes pa je izbira res velika in težko bi rekli, da ne bi našli korita za svojo kuhinjo.

Kerok poznamo predvsem kot material za kuhinjske pulte in morda vemo še to, da je kar drag. Manj pa je splošno znano, da je iz njega mogoče izdelati tudi umivalnike in pomivalna korita. Kerok je kompozitni material, katerega osnovni

Domači proizvajalec ponuja precej različnih modelov. To so korita Alveus iz nerjavečega jekla in kompozitnih materialov algranit in kersasil v različnih barvah. Prvi material vsebuje granitne delce, ki so med seboj povezani s polimernim vezivom, s čimer je dosežena trdnost pomivalnika ter odpornost na temperature do 280 °C. Odporen je tudi na udarce in svetlobo ter se preprosto čisti. Kersasil pa je kompozitni material iz trdega kremenovega polnila in akrila. **Akrilni polimer** skupaj s trdim anorganskim polnilom daje trdoto in odpornost na razenje. Odpornost teh pomivalnikov je do temperature 180 °C.

sestavini sta aluminijev hidrokسيد in polimerno vezivo na osnovi akrila. Material je gladek, neporozen in homogen tako v enobarvnem kot tudi v granitnem in teraco videzu. Lepljenje z lepili v isti barvi in brušenje omogočata nevidne spoje. Obdelujejo ga kot les ali mehke kovine, mogoče pa ga je tudi toplotno preoblikovati.

Korita iz **nerjavečega jekla** so po mnenju mnogih najodpornejša, spet drugi prisegajo na **granitna**.

Za čiščenje nerjavečega jekla uporabljamo mehke krpe in tekoča čistila za gospodinjstvo. Ostri materiali in kamen

lahko jeklo razijo. Ker imamo marsikje trdo vodo, se na koritih vidno nabira vodni kamen, a močna, jedka čistila so lahko škodljiva, če jih puščamo delovati dlje časa, in prej lepo korito bo imelo poškodovano površino. Včasih je dovolj, če korito obrišemo s kisom. Za nego korit iz kompozitnih materialov pa se pozanimajmo pri proizvajalcu, ki nam bo dal navodila, kako ravnati, kaj nam material dopušča in kako ga zložiti.

Nemški Blanco je že pred približno dvajsetimi leti razvil material **silgranit**. Tudi to je material, ki ima do 80 % najtrših naravnih delcev granita. Korito je zato zelo trdno in odporno na razenje. Vezivni material je akril, tako da dobimo zaprto površino brez por, zaradi česar je vzdrževanje enostavno. Površina je odporna na vročino do 280 °C, na madeže, razenje in svetlobo. Tudi ta material je

Klasično vgradno korito z robom (prodaja Domdesign).

na voljo v enotnih in mešanih tonih, tudi kovinskega in sijajnega videza.

PRAKTIČNOST NA PRVEM MESTU

Kuhinjsko korito je v kuhinjski niz umeščeno na tako mesto, da je priprava hrane preprosta, predvsem pa je pomembno, da si ne podaljšujemo poti. Naj razložimo: jemanje zelenjave iz hladilnika, odlaganje in pranje pri koritu, jemanje ustrezne posode, pribora iz omar, zatem

iskanje lonca in odlaganje na štedilnik ali priprava denimo solate ipd. Delovni proces mora potekati tekoče, poti naj se ne bi podvajale. Korito naj bi bilo tudi dovolj blizu štedilnika, da je natakanje vode in odcejanje nezapleteno. Korito pa poleg priprave hrane služi tudi čiščenju umazane posode in torej sodi tudi v umazano cono skupaj s pomivalnim strojem. Če veliko pomivamo na roko, je prav, da si kupimo tudi ustrezno veliko korito. Sicer

Priročno čiščenje in priprava hrane (Alveus, Kovinoplastika Lož).

Fotografije: Barbara Železnik Bizjak

Koriti iz nerjavečega jekla s priročnima deskama (Blanco).

pa je dovolj, da imamo eno korito in zraven še eno manjše ali kaj podobnega in manjši odcejalnik. Kadar smo v kuhinji na tesnem s prostorom, je verjetno dovolj, če imamo eno samo okroglo ali kvadratno korito brez odcejalnika in dodatnih manjših korit. Kadar pa lahko majhen prostor izkoristimo tako, da pomivamo v kotu, je na trgu na voljo veliko različnih praktičnih kotnih korit.

VSTAVITEV KORIT

Načini vstavitve korit so različni. Poznamo samostojna korita, ki se kot velike škatle vrinejo v niz omar in pult

prekinejo. Bolj pa so estetska in priljubljena korita, ki so na različne načine vložena v pult in pulta ne prekinjajo in ne ustvarjajo večjega stika. Korito je lahko vstavljeno z vrha in prekrije z robom luknjo v pultu, lahko pa se z robom stika s pultom in je tako v isti ravnini. Korita so lahko vstavljena v pult tudi s spodnje strani.

Rob korita sega pod rob pulta (prodaja Domdesign).

DODATKI H KORITU

Sodobno razmišljanje o pripravi hrane je dalo nekaj veljave tudi koritu in tako upoštevalo, da pri delu vedno uporabljamo cedila, posode, desko, odcejalnik in drugo. Tako proizvajalci poleg korit ponujajo še nasadne deske, ki jih lahko kar zapeljemo po utoru na koritu, take, da z njimi lahko prekrijemo odprtino. Na voljo so tudi polkrožne posode kot cedila, ki jih je mnogo lažje vzdrževati kot denimo kvadratna, ki so kot vložek v manjših koritcih. K pripravi hrane pa sodijo tudi odpadki. Koš za smeti v omari pod koritom preprosto ni več dovolj kot včasih. Odpadke ločujemo in torej potrebujemo vsaj tri posode, torej je najboljši sistem izvlečnih kvadratnih vedr, ki so modularno zložena v sani. Te omarice se lahko odpirajo z nogo, lahko na magnet ali klasično na poteg. Možno je tudi klasično odpiranje z vrati na tečajih levo ali desno. Sistem korit in odpadnih košev zahteva pod pultom dovolj prostora za manipuliranje in montažo vseh odtočnih cevi, malce

Sodobno oblikovano korito iz kompozitnih materialov (Franke).

Zelo priročna okrogla skleda – cedilo v okroglem koritu, zraven je kvadratno korito (Franke).

Sistem košev pod koritom (Blanco).

težav pa nastane, če mora biti tam še grelnik vode. Na to mislimo, preden kupimo korito s sistemom košev, in se pri prodajalcu pozanimajmo, kako bomo

to rešili. Kadar bomo posebej ločevali biološke odpadke (olupke in podobno), imamo lahko pod koritom bodisi za to posebej namenjen koš in smeti meče-

PIPE

Ob nakupu kuhinjskega korita kupujemo tudi pipo. Pipo, ki bo dovolj visoko nad koritom, da bomo zlahka naslonili lonec na rob in natočili vodo in tako globoko segajočo, da ne bo škropila vsepovsod. Pa morda tako, ki ima izvlečni ali drugače narejen tuš. Morda dozo za doziranje praška, dodatno krtačko in še kaj. S pipo, ki ima podaljšek, z lahkoto očistimo korito. Veliko proizvajalcev korit ponuja tudi pipe, ki so oblikovane skladno z videzom korita. Prodajajo jih pod svojo blagovno znamko, vendar so to velikokrat pipe znanih proizvajalcev. Niso pa vse pipe enako kakovostne in včasih je bolje, da kupimo pipo preverjene znamke, kot pa samo zelo lepo oblikovano. Ker ima večina Slovenije zelo trdo vodo, to občuti tudi pipa. Kamen se nabira v kapljicah na zunanosti, lahko pa tudi povzroči, da se pipa sčasoma teže odpira in zapira. Pesek, ki ga voda prinaša s seboj, pa se nabira v mrežicah na koncu pipe. Te mrežice je tako treba redno čistiti.

Velika profesionalna pipo, ki ima zgoraj tuš, spodaj pa klasično pipo (Blanco).

Pipa mora segati dovolj daleč v korito (Guglielmi).

Klasična in sodobna enoročna kuhinjska pipo (Hans Grohe).

Gorenjeva kuhinja in pult s koritom v enem kosu.

Fotografije: Barbara Železnik Bizjak

mo z vrha skozi odprtino s pokrovom ali pa odpiramo vrata omarice in mečemo vanj. Bolj priročna je odprtina z vrha, ki je lahko tudi taka, da ni sestavni del korita in je kot posebna odprtina s pokrovom v pultu. Biološke odpadke moramo odstranjevati dnevno in tudi skrbeti za čistočo ob odprtinah, sicer se rada nabira umazanija in nismo prav dosti naredili za čistočo in priročnost v kuhinji. Vedno se jezimo, če nam za robom korita ob steni zastaja voda, ki lahko povzroči gnitje pulta in plesen. Temu se lahko delno izognemo s kakovostno letvijo in tako, da nam stike zatesnijo s kakovostnim kitom. Vendar kupimo kit, ki nase ne vleče plesni (na silikonskem kitu se ta rada nabira). Za najzanesljivejšo rešitev se je pokazal pult v enem kosu iz keroka, ki ima ob zidu dvignjen rob.

Barbara Železnik Bizjak, u. d. i. arh.

Arhitektka **Barbara Železnik Bizjak** svetuje bralcem Naše žene o opremitvi enega stanovanjskega prostora, morda dveh, medsebojno povezanih. Ne more izdelati načrta kar za celo hišo ali za več stanovanj. Bralci, ki bi želeli nasvet naše arhitektke, naj pisno vprašanje pošljejo na naslov: **Tridesign, d.o.o., Velnarjeva 13, 1000 Ljubljana**. Priložijo naj kupon ter kopijo položnice o plačilu. Vplačila na poslovni račun Tridesigna št. 02013-0013615321. Odgovore boste prejeli po pošti na vaš naslov. Pri prvem svetovanju za bralce Naše žene s kuponom na strani 51 velja **30% popust** 41,75 evra. Vsa dodatna svetovanja po ceniku arhitektke (www.tridesign.si).

Svetle barve povečajo prostor, zato vanje odenite majhno spalnico.

Odbojne površine in steklo odlično pripomorejo k vtisu, da je prostor večji. V dnevnem prostoru z jedilnico si zato omislite mizo s stekleno površino, velika ogledala pa namestite na drsna vrata omare.

MAJHEN PROSTOR JE LAHKO VIDETI VEČJI

Majhna stanovanja niso nujno tudi utesnjena. S smiselno ureditvijo, ki ustreza načinu življenja stanovalcev, in z nekaj prilagajanja v opremljanju, lahko majhno stanovanje spremenimo tako, da bo bivanje udobno, prijetno in praktično.

Če želimo prostore povečati brez rušenja sten ali večjih posegov, lahko to storimo z nekaj spremembami v opremljanju doma. Različne ukane, ki prevarajo oko in čute, nam omogočajo, da je prostor na isti tlorisni površini videti mnogo večji in bolj zračen. Jih poznate?

POMEMBNA JE SVETLOBA

Vsak prostor je videti večji, če je dobro osvetljen, pa naj bo to naravna ali umetna svetloba. Znebite se težkih tkanin za zavese in jih nadomestite s prosojnimi, odstrite okna in spustite svetlobo v prostor ali namestite več luči.

SVETLI ODENKI IN ENOBARVNA SHEMA

Majhnim prostorom se prilagajajo svetle in hladne barve, ker ga naredijo bolj zračnega in prostornejšega. Najboljši

Odenki modre barve, kombinirane s svetlimi barvami (bela, bež), ustvarijo prostor bolj zračen.

učinek dajo odtenki modre in zelene barve. Namesto različnih barv sten, pohištva in dodatkov (preproge, zavese, blazine, pregrinjala, odeje ...), ki v prostoru ustvarijo nered in ga s tem zmanjšajo, uporabite odtenke ene barve. Uskladite tudi barvo sten in pohištva: pohištvo, ki se ujema z barvo sten, manj posega v prostor, zato je ta videti

večji, kot bi bil s pohištvom v kontrastni barvi sten.

STRAN Z MOČNIMI VZORCI

Na oblazinjenem pohištvu se izognite močnim vzorcem (karo, črtast, cvetlični, geometrijski). Izberite enobarvne kose, najbolje v nevtralnih barvah (bež, barva smetane, svetle zemeljske barve).

PROSOJNI IN PROZORNI MATERIALI

Če uporabite materiale, skozi katere lahko vidite, je prostor za njimi videti veliko bolj oddaljen. Tako lahko na primer v prostorih, kjer ne potrebujete toliko zasebnosti, namestite steklena vrata, v majhni kopalnici pa namesto motnega stekla vrat tuš kabine namestite prozorno steklo. Pogled seže skozi steklo do konca kopalnice, to pa ustvari vtis o večjem prostoru. Tudi

Tudi oblažinjeno pohištvo – predvsem kavč, ki je največji kos pohištva v dnevni sobi, naj bo svetlih, nevtralnih barv.

Več svetlobe naredi prostor večji, zato odgrnite zavese.

Za steklenimi vrati vidimo tuš kabino, in prav to prevara oko, da je kopalnica videti večja.

ZRAČNE, LAHNE TKANINE

Tudi vrsta tkanine ima pomembno vlogo pri občutenju vzdušja v prostoru. Težke in debele tkanine lahko prostor pomanjšajo, zato za zavese, blazine, pregrinjala in prte uporabite tanke, lahne ali prosojne tkanine, ki delujejo zračno in s svojo nežnostjo ne vznemirjajo počutja v prostoru.

površina mize je lahko steklena – prostor okoli nje se tako zdi večji, saj pogled seže skozi stekleno površino.

POSPRAVITE NERED

Nič ne deluje bolj utesnjeno kot majhen prostor, ki je prenatrpan z vsemi mogočimi stvarmi in kramo. Premislite, česa se lahko znebite, kaj lahko pospravite v

škafle in odnesete v klet. Odpovejte se vsemu, česar ne potrebujete nujno, ostale stvari pa lično pospravite na police ali tja, kamor pogled ne seže. Izkoristite prostore za vrata, pod posteljo ... Lepo pospravljena in urejena soba deluje večje, prostor je bolj odprt in zračen.

ODSTRANITE OVIRE

Pohištvo in dodatki v opremljenosti, ki zastirajo pogled ali ovirajo prehod v prostor ali izven njega, ustvarijo v prostoru utesnjen občutek. Prostor odprete in povečate tako, da odmaknete pohištvo s poti, izberete manjše kose pohištva; na primer dvosed namesto troseda, kavč ali fotelj naj bosta brez stranskih naslonjal za roke, večje in višje kose pohištva postavite ob steno. Več talne površine vidite, večji je videti prostor.

VEČJE JE BOLJŠE

Nekaj večjih, preprostih kosov pohištva ali dodatkov deluje v majhnem prostoru bolje kot več majhnih kosov, ki lahko hitro ustvarijo vtis nereda in utesnjenosti. Vtis prostornosti in zračnosti tako pridobimo s skrbno izbranimi večjimi kosi pohištva in dodatkov, prostor pa zaradi večjih barvnih površin deluje tudi bolj umirjeno in udobnejše.

Dunja Strašek

Fotografije: Dreamstime

POMEMBNOST CEPLJENJA PSOV IN MAČK

Cepljenje psov proti steklini je zakonsko predpisano. Ukrepi glede stekline so strogi, kazni za kršitelje pa zelo visoke, saj je nujno treba kar najbolj onemogočiti morebiten prenos okužbe na človeka. Steklina je namreč smrtno nevarna bolezen, poleg tega pa v našem delu sveta še zdaleč ni izkoreninjena.

Kljub splošno razširjenemu vedenju o tej resnično grozljivi bolezni in kljub predpisanim ukrepom, ki med drugim določajo obvezno cepljenje za vse psičke, starejše od treh mesecev, pa se nekateri skrbniki na cepljenje kar lepo požvižgajo. Tako lahko nemalokrat beremo o najdenih zapuščenih psičkih, navadno mešančkih, ki seveda niso čipirani in zagotovo tudi ne cepljeni; ne proti steklini, kaj šele proti drugim kužnim boleznim. Da je kaj takega dandanes pri nas sploh mogoče, resnično vzbuja skrb.

Poleg tega je postalo kar nekako moderno, da je skoraj vsako gospodinjstvo »opremljeno« tudi s pasjim kosmatincem ali pa vsaj z mačko. Le malo teh modi sledečih skrbnikov pa se resnično zaveda potreb svojih ljubljencev, še manj pa nujnosti ustreznega zavarovanja psov s cepljenjem, še posebej, ker so zares postali pogosti prebivalci naših domov oziroma vrtov.

Drznem si domnevati, da mestno okolje kaj hitro poskrbi za tovrstne ignorante, na podeželju pa zna biti precej drugače, in to kljub dejstvu, da obiski lisic, bolnih ali ne, niso ravno redek pojav. Steklina res ni hec in prav bi bilo, da se tega zavedamo. Poleg tega pa nikakor ne gre zlahka jemati tudi kužnih bolezni, kot so pasja kuga, praviroza in leptospiroza, nalezljivi hepatitis in kužni kašelj. Resda cepljenje proti omenjenim boleznim ni zakonsko predpisano, je pa ob tako velikem številu psov že skorajda nujno.

Fotografiji: Karla B. Rihtaršič

Z leptospirozo se lahko okuži tudi človek, ostale bolezni si psi izmenjujejo le med seboj, kar je sicer kaj slaba tolažba. Verjetno si nihče ne želi, da bi mu pes zbolel ali celo poginil zgolj zaradi malomarnosti, našteje bolezni namreč dokaj gotovo in zlahka preprečimo z opravljenim ustreznim programom cepljenja. V tem primeru gre le za eno cepivo, polivalentno cepivo, ki psa ustrezno zaščiti proti vsem petim boleznim.

Še posebej je zaščita proti kužnim boleznim pomembna za mladičke, saj so ti za okužbe najbolj dovzetni. Mladički namreč ustrezno zaščito proti različnim povzročiteljem bolezni najprej prejema jo z mlekom pasje matere, vendar pa prične približno v starosti šestih do devetih

tednov nivo protiteles v krvi mladičev upadati in takrat smo mi tisti, ki moramo poskrbeti za nadaljnjo zaščito. Če je mati mladičev cepljena, psičke prvič cepimo pri osmih tednih in cepljenje čez mesec dni ponovimo le še enkrat. V primeru, da psica ni cepljena, pa cepimo prvič pri šestih tednih, nato desetih in štirinajstih. Cepljenje potem ponavljamo vsako leto, prav tako kot cepljenje proti steklini, le tako lahko namreč zagotovimo stalno prisotnost zadostnega števila ustreznih protiteles v krvi živali. Seveda so tudi naše mačke izpostavljene tako steklini kot različnim kužnim boleznim, vendar pa so te ljubke kosmatinke glede cepljenja še dosti na slabšem ka-

kor njihovi pregovorni sovražniki psi. Le redkokateri skrbnik se namreč odloči za cepljenje mačke proti steklini, saj to ni zakonsko predpisano, da o kužnih boleznih niti ne govorimo. Pravi paradoks je tudi dejstvo, da je še najbolj poskrbljeno za mačke, ki živijo izključno v stanovanjih. Te so dokaj dobro precepljene proti kužnim boleznim, medtem ko je za zunaj živeče mačke, ki so res ogrožene, le malokrat poskrbljeno tudi s tega vidika. Vse kaže, da je še dolga pot do resnične ozaveščenosti ljudi, in žalostno je dejstvo, da namesto splošne ozaveščenosti narašča le število društev, ki se vsako po svoje trudi poskrbeti za napake in grehe drugih. Najbrž ni treba posebej poudarjati, kdo je tisti, ki v tej zgodbi potegne krajši konec ...

Karla B. Rihtaršič
v sodelovanju s Klinikom Loka

NAGRADNI RAZPIS

BREZPLAČNO DO SANJSKEGA KOTIČKA NA VRTU ALI BALKONU

Fotografije: Anjuta Lazič

Skoraj vsakdo si želi imeti kakšen svoj lasten kotiček, ki bi bil obdan z zelenjem in cvetjem in bi mu nudil stik z naravo, kjer bi se lahko odpočil in sprostil. Mnogi radi pogledujemo prek ograj in opazujemo lepo urejene vrtove ali balkone. Tudi revije s tovrstnimi nasveti radi listamo in se učimo, kako urediti tako oazo, da nam bo dolgo v veselje in ponos. Na straneh Naše žene že vrsto let pišemo in objavljamo take nasvete in, kolikor vemo, jih bralci z veseljem prebirate in zato že veliko znate. V nagradnih fotonatečajih smo imeli priložnost marsikaj od tega tudi videti.

Pomislili pa smo na vse tiste, ki si sanjskega kotička ne morejo urediti sami, bodisi zaradi pomanjkanja denarja ali pa zato, ker za to nimajo pravega smisla. S podjetjem Larix s. p., s sodelavko Anjuto Lazič, smo se zato odločili za skupno akcijo, v kateri bomo:

■ **enemu bralcu brezplačno uredili predvrt ali vrt, velik do 50 kvadratnih metrov**

■ **drugemu balkon ali teraso**

■ **tretjemu nudili svetovanje za ureditev vrta ali balkona in dali simbolično nagrado.**

V nagradnem razpisu lahko sodelujete le bralci Naše žene, in to tako, da nam pošljete fotografijo vrta ali balkona (z njunimi natančnimi izmerami), ki ga želite urediti, ter napišete, zakaj naj bi izbrali prav vas in kaj si želite. Pripisati morate tudi natančen naslov in telefonsko številko ter priložiti kupon, objavljen na tej strani.

Pisma s fotografijami nam lahko pošljete do 15. maja 2009 na naš naslov, Naša žena, Dunajska 5, 1509 Ljubljana. Imena izbranih bomo objavili v letošnji junijski Naši ženi.

V akciji poleg podjetja Larix s. p., ki nudi svoje storitve, sodelujejo tudi Vrtnarstvo Čebulj, Trajnice Strgar, Drevesnica Žihor - Špur, Intertrend d. o. o., Krivic, Travni Tepihi d. o. o. in Humko d. o. o., ki bodo prispevali svoje izdelke in rastline za ureditev vrta in balkona.

KUPON
Brezplačno do
sanjskega kotička

Naša žena
april 2009

Cvetal

Za bujno rast!

Naj bodo vrtnine ponos vašega vrta!

Setev
Ko se tla osušijo in ogrejejo, jih pripravimo za setev in sajenje. To pomeni, da jih dobro pognojimo z organskimi gnojili, kot sta **Blopest** in **Organo**. Gnojilo potrosimo po površini in ga plitvo vkopljemo v zemljo.

Zalivanje
Rastline, ki smo jih posejali ali posadili, potrebujejo vodo, zato jih moramo redno zalivati. Voda za zalivanje mora biti mehka in primerno ogreta.

Dognojevanje
Ko rastline poženejo vsaj štiri liste, jih po listih poškopimo s pripravkom **Agrostemil** in tekočim listnim gnojilom **Foliar**. Škopljenje ponovimo po desetih dneh. Ko rastline posadimo na stalno mesto, jih dobro zalijemo z vodo, nato pa ponovno poškopimo z **Agrostemilom** in **Foliarjem**, da se bodo čim bolje in čim hitreje ukoreninile.

Cvetalov salon
Velika nagradna igra
Več na www.cvetal.si

Vse za vaše rastline

VELIKI UŽITKI V MAJHNIH VRTOVIH

V velikem vrtu napačna izbira rastlin nima tako velikih posledic kot v majhnem. Eno samo veliko drevo lahko zasenči celoten vrt, zato ne moremo posaditi številnih lepih rastlin, ki potrebujejo več sonca, pa tudi na zelenico lahko kar pozabimo.

Oblikovanje manjših vrtov zahteva skrbno načrtovanje. V takšnem vrtu ne moremo uresničiti vseh naših želja, izbrati moramo le najpomembnejše. Prostor moramo razdeliti premišljeno. Zelo pomembno je opazovanje svetlobe. Vedeti moramo, kako dolgo se v vrtu zadržuje sonce in kje ga je največ. Tam bomo posadili tiste rastline, ki potrebujejo več sonca. Če pa je vrt bolj senčen, izberemo temu primerne rastline, zelenjava in trata pa v takšnih razmerah ne bosta dobro uspevali.

Kaj in koliko bomo naredili v vrtu, je odvisno od njegove velikosti. Včasih, ko je vrt resnično zelo majhen, se je smiselno vprašati, ali bi zelenico sploh imeli. Za nekaj kvadratnih metrov zelenice bi morali kupiti kosilnico, trato pa je treba tudi redno kositi, zračiti in gnojiti. Če posadimo skupino trajnic, ki bodo cvelele postopoma, od pomladi do jeseni, bomo imeli manj dela in več veselja. Če je vrt zelo dolg, ga moramo optično pomanjšati. Izogibajmo se vsemu, kar poudarja dolžino. Vrt razčlenimo na več območij, zelo uporabno pa je tudi ustvarjanje različnih nivojev. Poti naj bodo ozke in preproste, vendar ne preveč poudarjene. Položimo lahko tudi pohodne plošče. Ustvarimo lahko še nekaj skritih koticov, do katerih pridemo po zavitih poteh. Paziti pa moramo, da le ne bodo preveč zavite, kajti potem se lahko zgodi, da namesto poti uporabljamo bližnjico čez travo.

KO NAČRTUJEMO VRT

Ko smo se odločili, kaj na vrtu moramo imeti in čemu se lahko odpovemo, naredimo načrt. Vanj vrišimo prostor za posejanje, prostor za igranje in za rastline. Zelenjavni vrt in večina rastlin potrebujejo več son-

ca, zato izberimo primeren prostor. V majhnem vrtu naj bodo prehodi mehki in neizraziti. Če zelenjavni vrt obrobimo s cvetočimi trajnicami, le-ta mehko prehaja v okrasni vrt.

Pomembna pa je tudi skladnost materialov. Da se bomo v vrtu dobro počutili, naj bodo materiali, ki jih uporabljamo, skrbno izbrani. Prehod iz stanovanja v vrt naj bo urejen tako, da so materiali in pohištvo usklajeni. Vrtni slog naj se ujema z objekti. Če radi posedamo zunaj tudi v večernih urah, je zelo pomembna osvetlitev vrta. Ponoči dobi vrt popolnoma novo podobo. Osvetli-

Če je prostor zelo majhen, namesto zelenice na gredo posadimo trajnice, s katerimi bo manj dela in več veselja.

mo tudi poti, ki jih bomo uporabljali, ali pa le osrednje točke. Z osvetlitvijo v vrtu ustvarimo romantičen učinek. Seveda pa z osvetlitvijo ne smemo pretiravati.

S številnimi optičnimi prevarami lahko vrt povečamo. Če na primer zid ali ograjo prepredemo z vzpenjavkami, pred njih pa posadimo še grmovnice, dobimo vtis, da se vrt nadaljuje. Podoben učinek dobimo

Poti naj ne bodo preveč izrazite. Uporabimo lahko tudi pohodne plošče.

Z dobrimi kombinacijami naredimo zanimive učinke.

S številnimi lepimi vzpenjalkami lahko prekrijemo pergole in latnike.

z obokom, ki ga postavimo tik pred mejo zemljišča, saj daje občutek prehoda. S številnimi skritimi kotički v vrtu, po katerih pridemo po vijugastih poteh, naredimo vtis, da je vrt večji, kot je v resnici.

IZBIRA RASTLIN

Zelo pomembna je prava izbira rastlin. Izogibajmo se velikim drevesom. V manjših vrtovih sadimo rajši grmovnice in trajnice, od dreves pa izberimo nižje rastoča. Za majhne vrtove so primerne vse povešave, stebraste in kroglaste oblike.

Problem pa nastane, ko se moramo odločiti, katere rastline naj izberemo, saj je vsako leto več lepih rastlin, ki bi jih radi imeli. Predvsem je pomembno, da izbiramo takšne, ki bodo cvetele v različnih letnih časih, ne pozabimo pa tudi na tiste, ki so lepe vse leto.

Za majhne vrtove izbiramo tiste rastline, ki jih bomo lahko

obvladovali, se pravi takšne, ki jih bomo lahko po potrebi brez težav obrezovali, rastline pa zato ne bodo spremenile svoje značilne oblike, na primer bodiko, pušpan, lovorišček ...

Ker je treba s prostorom varčevati, opletemo zidove in ograje z vzpenjalkami ali pa posadimo ozke žive meje. Vzpenjalko posadimo ob latnike, oboke, pergole, žične mreže ... Uporabimo lahko vzpenjavo vrtnico, srobot, kovačnik, divjo trto, bršljan, vzpenjavo hortenzijo ... Z rastlinami okrasimo tudi teraso. Posadimo jih v lepe posode in z njimi ustvarimo zanimive skupine.

V majhne vrtove ni priporočljivo saditi prosto rastoče žive meje. Če ne želimo popolnoma zakriti pogleda, za lepo razmejitev ob ograji naredimo nasad z različnimi grmovnicami in trajnicami, ki bodo cvetele postopoma. Takšna razmejitev deluje mehko in romantično. Če pa se želimo popolnoma skriti pred pogledi, posadimo ob ograjo različne

V majhnem vrtu naj ne bo ostrih prehodov. Zelenjavni vrt se končuje s cvetočimi trajnicami in mehko prehaja v okrasni vrt.

Skupine večjih trajnic in trav lahko v majhnem vrtu deloma prevzamejo vlogo drevnin.

Večje trajnice, kot so plamenka, mehiški ožep, rudbekija in druge, so primerne za razmejitev znotraj vrta.

Majhen nasad z vodnim motivom. Rastline so izbrane tako, da se vedno nekaj dogaja.

vzpenjavke, nato pa pred zeleno steno naredimo nasad. Če ograje ni, lahko posadimo ozko obrežno živo mejo iz kleka ali tise.

V majhnih vrtovih sadimo veliko trajnic, saj lahko skupine večjih trajnic in trav deloma prevzamejo oblikovno vlogo drevnin. Večje trajnice, kot so plamenka, ameriški slamnik, ostrožnik, raketica, perunika in druge, so primerne za razmejitev znotraj vrta.

Vzpenjavke, okrasni grmi in trajnice se lahko medsebojno dopolnjujejo z enoletnicami in dvoletnicami ter tako poskrbijo, da se v vrtu vedno nekaj dogaja.

Kotiček za posedanje je lahko v bolj senčnem delu vrta.

V ozadje zelenjavnega vrta posadimo maline in robide.

V senčne koticke posadimo rododendron, praproti in skimijo, po ograji pa naj se vzpenja bršljan.

Sadno drevje, vzgojeno ob opori, potrebuje manj prostora, hkrati pa služi kot živa meja.

BARVE V VRTU

Barve v vrtu naj si vsakdo izbere sam. Več bo živahnih barv, bolj bo vrt razigran in obratno. Pomembno je predvsem, da rastline, ki so posajene skupaj, ustvarijo dober učinek. Pri tem poleg cvetenja upoštevajmo tudi strukturo rastlin in druge okrasne značilnosti, kot so lepo lubje, listje, plodovi ...

KAJ PA SADNO DREVJE

Tudi sadno drevo je lahko vrtni okras. Tako spomladi, ko cveti, kot tudi tedaj, ko je obloženo s plodovi. Za majhne vrtove izbirajmo nizko rastoča drevesa. S

sadnim drevjem pa si lahko oblikujemo tudi živo mejo, če ga posadimo ob opori. Uporabimo lahko tudi jagodičevje.

TRATA

Če je vrt vsega skupaj velik le nekaj kvadratnih metrov, je bolje, da namesto trave posadimo rastline. Prav tako to naredimo tam, kjer je vrt v senci. Trava za svojo rast potrebuje vsaj popoldansko sonce. Če tega ni, raje posadimo rastline, ki imajo rade senco, kot so rododendroni in azaleje, ter druge spremljevalne rastline. Če pa je sonca dovolj, si le uredimo košček zelenice, ki

ponuja številne možnosti za uporabo, lepa okrasna trata pa še bolj poudarja obrobne zasaditve.

ZELENJAVNI VRT

V majhnem vrtu naj ne bo ostrih prehodov med okrasnim, zelenjavnim in sadnim vrtom. Zelenjavni vrt obrobimo s cvetočimi trajnicami, ki mehko prehajajo v okrasni vrt. Če je prostora bolj malo, naj bo zelenjavni vrt polkrožen, grede pa naj bodo oblikovane kot sončni žarki.

Anjuta Lazič, univ. dipl. inž. agr.

KDAJ POSADITI VRTNICE

Bralka iz Ankarana sprašuje, kdaj je najugodnejši čas za sajenje vrtnic in kako naj to naredimo.

Vrtnice so ene najlepših rastlin in kar ne moremo si predstavljati vrta, na katerem ne bi rasla vsaj ena vrtnica. Izvirajo z najrazličnejših predelov sveta, na Kitajskem so jih gojili že pred pet tisoč leti.

Včasih so sadili predvsem naravne vrste, danes pa so žlahtnitelji vzgojili že toliko novih sort, da je izbira res težka. Najnovejše sorte cvetijo vse poletje, njihovi cvetovi so lepi in veliki, da o barvah niti ne govorimo. Vendar današnje sorte vrtnic ne dišijo več tako omamno, kot so včasih. Vse kaže, da se je zaradi številnih križanj prijeten vonj izgubil. Če želimo, da vrtnice na našem vrtu tudi dišijo, se bomo morali odločiti za stare sorte s skromnejšimi cvetovi.

SAJENJE VRTNIC

Najboljši čas za sajenje je pozno jeseni ali zgodaj spomladi. Seveda to velja za rastline z golimi koreninami. Če pa kupimo takšne, ki so posajene v posodah, jih lahko sadimo vse leto.

Fotografija: Anjuta Lazič

Na vsakem vrtu bi morala rasti vsaj ena vrtnica.

Pomembno! Vrtnicam dajmo za njihovo rast dovolj prostora. Če bodo rasle preveč skupaj, jih bodo hitreje napadle bolezni.

NEGA VRTNIC

Če želimo, da bomo imeli lepe in bogato cvetoče vrtnice, jih bomo morali skrbno negovati.

Ker zaradi obilnega cvetenja potrebujejo veliko hranil, jih moramo vsako leto pognojiti. Spomladi jim dodamo kompost, konec junija pa jih dognojimo s kakšnim specialnim gnojilom za vrtnice.

Vsako leto jih moramo obrezati, vendar tega nikdar ne naredimo jeseni. Vrtnice obrezujemo zgodaj spomladi, ko se brsti pričnejo napenjati. Odstranimo vse drobne, polomljene in obolele veje, nato pa grm razredčimo. Druge veje prikrajšamo približno za eno tretjino, odvisno od tipa vrtnice. Vedno režemo nad očesom, ki je obrnjen navzven. Močnejše lahko porežemo stare grme in jih s tem pomladimo. Popenjavke predvsem zredčimo, mini vrtnice obrežemo čisto malo, pri visokodebelnih pa poskrbimo, da bo krošnja dovolj zračna. Po cvetenju odcvetele cvetove odrežemo pri prvem razvitem očesu.

V vročih dneh jih je treba dodatno zalivati, vendar nikdar po listih, kajti potem so rastline bolj dovzetne za glivične bolezni.

V hladnejših podnebnih jeseni vrtnice zaščitimo s smrekovimi vejami, dobro pa je tudi, če jih nekoliko zasujemo z zemljo.

Pa še nasvet! Zelo lepa kombinacija nastane, če k vrtnicam posadimo sivko in pajčolanko ali pa ostrožnik in plahitico, poskusimo pa lahko tudi z belimi lilijami in modrimi kaduljami.

Skica: Marko Lazič

Cepljeno mesto naj bo 2,5 cm pod terenom.

Zelo pomembno je, da jih posadimo na pravo lego. Vrtnice obožujejo sonce in s hranili bogata tla. Tla najprej ustrezno pripravimo. Najbolje rastejo v bogatih ilovnato-peščениh tleh, zato zemlji dodamo čim več komposta in drugih organskih snovi, ki ustvarjajo humus. Najboljše gnojilo za vrtnice je preležan hlevski gnoj. Če bomo sadili rastline z golimi koreninami, jih pred sajenjem za nekaj ur namočimo. Pred sajenjem rastline porežemo vse poškodovane, tanke in suhe poganjke in grm razredčimo. Najprej odstranimo vse suhe in poškodovane korenine, nato pa jih prikrajšamo za eno tretjino. Sledi sajenje rastline. Izkopljemo jamo, ki naj bo dvakrat tako velika, kot je koreninski sistem, da bodo korenine v njej lepo razporejene, cepljeno mesto pa naj bo 2,5 centimetra pod nivojem tal. H koreninam dodamo mešanico kakovostne prsti, šote, komposta in nekaj počasi topnega gnojila. Zemljo malo potisnemo h koreninam, ni pa je treba posebej tlačiti. Nato rastline dobro zalijemo.

Anjuta Lazič, univ. dipl. inž. agr., ponuja storitve za vaš vrt, od načrtovanja do zasaditve (načrtovanje, vzdrževanje in urejanje zelenih površin, svetovanje, aranžiranje in izdelava aranžmajev).

LARIX, s. p., Matajčeva 1, Kranj, tel.: 04/23 12 722; 031 729 003.

Bralcem Naše žene daje 30-odstotni popust na storitev s kuponom za tekoči mesec (na strani 51)

Za bujno rast!

Za živo zeleno trato!

Setev

Preden posejemo travo, tla dobro pripravimo in jih pognojimo z organskim gnojilom **Biopest**, ki ga plitvo vkopljemo v zemljo. Seme trave zaprašimo z **Agresteminom**, da hitreje skali.

Zalivanje

V sušnih dneh travo redno zalivamo, da se travna ruša nikoli ne presuši. Zalivamo vedno v jutranjem času, ko je ruša hladna. Tudi voda, s katero zalivamo, naj bo hladna.

Dognojevanje

Vrtna trata lahko ostane lepa dlje časa, če jo redno dognojujemo. Za dognojevanje priporočamo **Cvetal specialno gnojilo za trate**. Potrosimo ga po površini in trato dobro zalijemo, da se gnojilo spere v območje korenin. Gnojenje vrtnice ponovimo po dveh mesecih.

Vse za vaše rastline

Gaini strokovnjaki svetujejo BODIMO PRIPRAVLJENI

Aprila narava poskrbi, da prav vsem ljubiteljem narave in vrta dela ne manjka: v tem času uredimo podobo naših balkonov in okenskih polic; na prehodu po sadovnjaku ugotovimo, da je že sedaj treba opraviti osnovna varstva proti boleznim in škodljivcem; na vrtu bo ob koncu meseca že vse pripravljeno za sajenje toplotno zahtevnih vrtnin; oživela bosta tudi trata in vinograd.

V drugi polovici meseca si priskrbimo zemljo in balkonske lepote. Pri izbiri rastlin pomislite na končno podobo zasaditve. Zamislite si lahko kontrastne zasaditve ali zasaditve v harmoniji. Za harmonično zasnovo sodijo k rumeni fasadi rumene in oranžne barve, k modri pa vijoličaste. Možna je tudi kombinacija različnih odtenkov iste barve. Za kontrastno kombinacijo lahko zasadimo kombinacijo dveh nasprotnih barv. Izberemo lahko vijolične surfinije in rumen bidens. Slovenska okna in balkone največkrat krasijo kontrast-

ne zasaditve, zato lahko poskusite tudi s kombinacijo različnih odtenkov iste barve. Izberite pokončne in viseče rastline v različnih odtenkih. V rožnati in vijoličasti barvi lahko kombinirate angelonijo, begonijo, zmajeva krila, dimorfoteko, dipladenijo, gavro, grmasto marjeto, pokončno pelargonijo in lantano. Za viseče rastline pa lahko uporabimo bršljanke, diascijo, brahikome, milijon zvončke, skevolo, verbena, visečo petunijo in plamenko. Za zdravo rast in bujno cvetenje potrebujejo balkonske lepote prava hranila v zadostni količini. Uspešno začetno rast jim omogočimo, če rastline posadimo v petkomponentno zemljo za balkonske in okenske rastline **plantella balkonija**. Že mesec dni po presajanju rastlinam prvič dodamo vsa ustrezna hranila. Ko pričnemo z dognojevanjem, uporabimo za cvetoče rastline gnojilo na osnovi alg, obogateno z vitamini in potrebnimi hranili **plantella cvet**, za zelene rastline pa **plantella list**.

DELA V SADOVNJAKU NE MANJKA

Lanskoletna pomlad nas je presenetila z veliko količino padavin, ki nam je odvzela velik delež marelic, nektarin in breskev. Podobne težave pa smo zasledili tudi pri češnjah in višnjah. Pozorno oko je takoj po cvetenju opazilo, da so brazda pestiča in prašniki počrneli, kasneje pa se je prek peclja cveta gliva preselila tudi na poganjke. Takrat je za škropljenje že prepozno, edino zdravilo so bile sadjarske škarje, s katerimi smo bolne veje iz-

rezali. Okužene poganjke (počrnele) je bilo treba izrezati približno 20 cm od meje med zdravim in odmrlim delom. Marelice, breskve in nektarine smo za preprečevanje boleznih v času cvetenja škropili vsaj dvakrat. Uporabili smo fungicid **vivera chorus** (sistemični fungicid). Vsi, ki ste zamudili optimalen čas osnovnega zimskega varstva breskev in nektarin, lahko pričakujete pojav breskove kodravosti. Ob močnejšem pojavu postanejo listi mehurjasti, se zvijajo in spreminjajo barvo. Takrat vse okužene liste z drevesa čim hitreje odstranite in drevo poškopite s stimulatorjem rasti in vitaminskim kompleksom **bio plantella vita**. V ekološkem sadjarstvu delno odporne sorte breskev in nektarin redno škropimo z naravnim fungicidom **bio plantella natur-f**. S tem pripravkom lahko škropimo tudi jabolane in hruške proti škrlupu ter pepelasti plesni. Prvi nekoliko pritajeni škodljivci je jabolčna grizlica, ki dela škodo v času cvetenja. Znake jabolčne grizlice pogosto zamenjujemo za jabolčnega zavijača, vendar ta škodljivec v tem času še ni dejaven. Za preprečevanje škod grizlic obesimo pred cvetenjem na sadna drevesa **bio plantella bele lepljive plošče**. Po cvetenju pa obesimo **bio plantella rumene lepljive plošče**. To je zlasti pomembno pri češnjah, saj z rumenimi ploščami močno zmanjšamo napad češnjeve muhe, ki povzroča črvihost. Plošče obesimo tudi na ostala sadna drevesa, kjer zmanjšujejo napad vseh letočih škodljivcev, kot so listne uši, mušice zavrtačev, jabolčni zavijač, oljčna muha in še nekateri drugi.

OKRASNI VRT

Nekatere spomladi cvetoče grmovnice so s cvetenjem že končale, druge pa še cvetijo. Po končanem cvetenju je čas, da se posvetimo rezi in dognojevanju. Tre-

Pri izbiri rastlin za balkone si lahko zamislimo kontrastne zasaditve ali zasaditve v harmoniji.

Fotografije: arhiv Gaia

V drugi polovici aprila je čas za zasaditev korit za okna in balkone. Uspešno začetno rast jim omogočimo z dobro izbrano zemljo. Mesec dni po presajanju pa rastlinam prvič dodamo vsa ustrezna hranila.

ba je vedeti, da z obrezovanjem grmovnic lahko kontroliramo obliko, razrast grma in nekoliko tudi njegovo višino. Forzicija, japonska kutina, reličnik, pozimni jasmín, mahonija in ostale spomladi cvetoče grmovnice se bodo po rezi in dognojevaju v tekočem letu lepo obrasle, prihodnjo pomlad pa nas bodo zagotovo razveseljevale z bujnim cvetenjem. Poleti cvetočih grmovnic, kot je na primer metuljnik, ne obrezujemo. Po cvetenju porežemo tudi vedno bolj priljubljeno povešavo ivo, ki v pomladanskem času tvori prav prikupne mačice. Ne pozabimo na zasaditev skalnjakov in vrtnih gredic. Zasaditev lahko oblikujemo s trajnicami, enoletnicami, okrasnimi travami itd. Za sajenje enoletnic je najugodnejši čas v drugi polovici maja, trajnice in okrasne trave pa posadite že aprila. Enako velja za poleti cvetoče čebulnice. Pred sajenjem preverite, ali je treba povečati prepustnost tal s **plantella izbranimi kremenčevimi peski**. Vse okrasne rastline pognojimo s pametnim membranskim gnojilom za okrasne rastline **plantella formulla 365**. Tako z enkratnim gnojenjem poskrbimo za uravnoteženo in optimalno prehrano naših vrtnih lepotic. Dognojevanje v tekočem letu ni več potrebno.

VINSKA TRTA

Aprila je treba v kratkem obdobju dokončati mnoga opravila. Trte moramo privezati, opraviti spomladansko gnojenje z dolgodelujočim organskim gnojilom **plantella organik**, v prazna mesta pa posaditi nove trte. Opravimo tudi prvo varstvo proti škodljivcem in boleznim. Pojavijo se lahko tudi prve spomladanske pozebe, ki so redkejšje, ampak usodne. Poleg izbire odpornejših sort na zmrzal (laški rizling), pozne rezi in zadimljenja škropimo s pripravki, ki trto dodatno okrepijo. V ta namen uporabimo stimulator rasti in vitaminski kompleks **bio plantella vita**.

Davor Špehar

VROČE IDEJE

Pri sajenju veljajo določena pravila

Moker in deževen april naj nas ne odvrne od dela v vrtu. V tem času že lahko sadimo, sejemo poletne sorte solate, ne pozabimo tudi na kapusnice, kot so zelje, cvetača, ohrovt in brstični ohrovt. Nižje temperature jim ne bodo škodovali.

Proti koncu meseca pa že lahko presajamo plodovke, kot so paradižnik, jajčevac, kumare ... Plodovke veljajo za toplotno zahtevne vrtnine, zato jih je v primeru nizkih temperatur treba zaščititi. Da bi vrtnine okrepi, pa jih redno zalivamo ali škropimo s stimulatorjem rasti in vitaminskim kompleksom (bio plantella vita). Paradižnik, paprike in ostale plodovke ob ugodnih razmerah lahko presajamo že proti koncu aprila pa vse tja do sredine maja. Vse vrtnine, še posebno velike porabnice hranil, kot so plodovke in kapusnice, za boljšo rast in izboljšanje metabolizma dognojimo še s tekočim organskim hranilom na osnovi ekstraktov morskih alg in z dodanimi vitamini bio plantella vrt. Za preprečitev različnih glivičnih bolezni vse vrtnine, takoj ko jih prestavimo na prosto, začnemo varovati z naravnim fungicidom na osnovi njivske preslice bio plantella natur-f. Tako lahko na ekološko sprejemljiv način omejimo pojav mnogih glivičnih bolezni, kot sta solatna in paradižnikova plesen. Slednja se množično pojavi sredi poletja. Poskrbimo tudi za preprečevanje napada čebulne muhe.

Ne pozabite na setev nove trate ali obnovo stare

Največ za vašo trato lahko naredite s premišljeno izbiro kakovostne travne mešanice. Za boljšo kalitev in hitrejšo začetno rast uporabimo travno mešanico z obloženim semenom plantella contessa. Posebna obloga z dodanimi hranili iz okolice vsrka vlagu, seme pa zato hitreje in bolje kali. Izboljšana je tudi začetna rast. Setev je bolj kakovostna, ker je obloženo seme težje in se bolj oprime podlage, hkrati pa smo bolj zaščiteni tudi proti vplivu vetra, saj semena ne odnaša. Kot prednost je treba omeniti tudi dejstvo, da ptice obloženega semena ne marajo.

Bi radi vedno zdrave in bleščave zelene ljubljence, a ne poznate pravega recepta?

ODGOVORE NAJDETE V KLUBU Gaia!

Za brezplačen izvod revije Gaia nas pokličite na brezplačno številko:

Včlanite se v Klub Gaia in se pridružite številnim ljubiteljem rastlin!

Člani Kluba Gaia poleg mesečnega prebiranja revije Gaia uživajo tudi na:

- brezplačnih strokovnih predavanj ali
- s pomočjo Gainega spletnega vrtnega vseveda na www.klubgaia.com,
- kadar naše rastline doletijo težave, pokličemo strokovnjake na brezplačno telefonsko številko,
- hodimo na ugodne izlete in tematska potovanja,
- uveljavljamo kupone popustov,
- izkušnje in ideje pa izmenjavamo tudi na Gainem forumu na www.klubgaia.com/forum ter v mnogih nagradnih natečajih, kjer se potegujemo še za številne privlačne nagrade.

www.klubgaia.com

Več informacij o klubu Gaia in brezplačni nasveti na tel. št. 080 810 22 ali e-naslovu: gaia@klubgaia.com. Pišete nam lahko tudi na Klub Gaia, Sinja Gorica 2, 1360 Vrhnika

UŽIVAJMO KAKOVOSTNO ZELENJAVO

Zelenjadnice so rastline s kratko rastno dobo; takrat oblikujejo liste, plodove, korene ali gomolje, kar vse je pomemben del vsakdanje prehrane ljudi. Po letu 2000 smo tudi v Sloveniji zasnovali nadzorovano integrirano pridelavo zelenjave in poljščin ter ekološko kmetovanje. Povpraševanje po zdravi in kakovostni zelenjavi je večje, ker se potrošniki bolj in bolj zavedamo koristnih in škodljivih sestavin.

Za tržno pridelavo so potrebne njive ali vsaj večje grede, nasprotno pa za samooskrbo zadoščajo gredice. Vse več zelenjave zraste v rastlinjakih s steklenimi in folijskimi ploskvami, v katerih je nadzor nad toploto, vlago, hranili, škodljivimi ter koristnimi organizmi, celo nad opravevalci, ki jih spustijo v rastlinjak takrat, ko jih potrebujejo. Pri pridelavi na prostem so se uveljavile črne folije in prekrivke iz vlaken, sena ali slame. Za velik in kakovosten pridelek zelenjadnic, pa naj bodo te v zavarovanih prostorih ali na prostem, pa so predvsem pomembna zdrava in rodovitna tla, na kar lahko vpliva pridelovalec z obdelavo, gnojenjem in kolobarjenjem.

OBDELAVA TAL IN GNOJENJE

Obdelava tal je prvi pogoj za dobro rast in razvoj rastlin. Zrahljana tla so toplejša in bolj zračna, zato je treba tla z oranjem ali lopatanjem prekopati. Setvišče na nji vi zravnamo z brano ali predsetvenikom, na gredicah uporabimo grablje. Med obdelavo tla pognojimo z organskimi gnojili (hlevski gnoj, gnojevka, kompost) in/ali mineralnimi gnojili, to je s KAN-om (27 % N) in NPK-jem; z apnenjem preprečujemo kislost tal. Vrsta in količina gnojila oziroma hranila v njem ter čas gnojenja so odvisni od vrste in sorte zelenjave, namena uporabe pridelka ter od izbranega načina pridelave. Pri integrirani pridelavi so količine posameznih hranil (dušik, fosfor, kalij idr.) v zemljišču skozi rastno dobo omejene, pri ekološki pridelavi pa so lahkotopna sintetična mineralna gnojila v celoti prepovedana. Ne glede na izbrani način pridelave je treba upoštevati vse vire hranil, da ta v bilanci hranil niso presežena. Pridelovalec mora vedeti, koliko hranil je potrebnih za določeno

količino pridelka in pri tem upoštevati vsebnost humusa in hranil v tleh (analiza tal) ter v dodanih gnojilih. Potrebe po dušiku je treba posebej skrbno izračunati, da preprečimo po eni strani prehod nitratov v podtalnico in pitno vodo, po drugi pa njihovo kopičenje v rastlini. Pri setvi stročnic je treba upoštevati dušik, ki ga te pridobijo s pomočjo simbiotskih bakterij iz zraka; shranjen v koreninskih gomoljčkih je po spravi stročnice na razpolago drugim vrtninam v kolobarju. Seveda ne smemo pozabiti na zrezane in zakopane ostanke rastlin (grašica, gorjušica), če so bile posejane za zeleno gnojenje; tudi iz njih bodo nastala hranila. Številčnost in raznovrstnost živih organizmov v tleh zagotavlja humifikacijo in mineralizacijo, to je razgradnjo organ-

ske snovi vse do mineralov, ki so hrana mladih rastlin. Pri samooskrbni pridelavi, kjer ne bomo toliko računali, je torej boljše gnojiti manj kot preveč. Na primer, velik pridelek listov in majhen pridelek plodov in semen opozarja na veliko vsebnost nitratov, ki pa jo lahko potrdijo ali ovržejo le meritve.

RASTLINSKA PRIJATELJSTVA

Pri prevladujoči setvi čistih posevkov zelenjadnic je treba narediti kolobarni načrt. Daljši kot bo kolobar, manj bo težav z zatiranjem plevelov, povzročiteljev boleznih in škodljivcev. Posevki, ki jih bomo vrstili, morajo biti časovno in prostorsko usklajeni. Zmenjujemo jih glede na globino korenin (plitvinke z globinkami), glede na potrebe po hranilih, zlasti pa po občutljivosti posameznih vrst in sort na medsebojno prenašanje. V zelenjadarsko-poljedelskem kolobarju vrstimo listanke z žiti. Takšno zaporedje je značilno za kolobar okopavina, jaro žito, metuljnica in ozimno žito. Pri nekaterih vrstah znaša presledek pri setvi na isto njivo štiri do šest let (grah, kumare, kore-

Gredice okoli hiše so lahko prostor za zelenjavni vrt. Na njem lahko pridelamo okusno, čvrsto in svežo zelenjavo.

nje, pesa, čebula), zelenjadnice iz družin lobodovke (pesa, špinača, blitva), križnice (zelje, ohrovt, gorjušica) in razhudnikovke (krompir, paradižnik, jajčevac) pa se slabo prenašajo tudi med seboj. Izkušnje in znanstveni dokazi o kolobar- nih lastnostih poljščin in zelenjave so v pomoč ne le pri uvrščanju v kolobar, ampak tudi pri zasnovi vmesnih in me- šanih posevkov. Če semena posejemo v vrste, izmenično dve ali tri, je lažja oskr- ba rastlin (pletje, škropljenje), lažje pa je tudi spravilo. Pri pravilno zasnovanih mešanih in vmesnih posevkih nastane medsebojno varstvo pred povzročitelji boleznih in škodljivci. Fižol uspeva skupaj z zgodnjim krompirjem, koruzo, kumara- mi, zeleno in zeljem, ne pa s čebulo ali koprcem. Čebula bo dobra sosedja z repo ali rdečo peso, ne pa z nizkim fižolom in redkvijo. Komarček in paradižnik se slabo prenašata, dobro pa paradižnik in peteršilj ali zelena. Korenček in čebula v vmesnem posevku vsak v svoji vrsti na isti gredi se medsebojno podpirata, tako da čebula odvrta korenjevo, korenje pa čebulno muho.

SREDSTVA ZA VARSTVO

V primerjavi z ekološko pridelavo pričaku- jemo, da so pridelki pri integrirani pride- lavi navadno lepši in večji. Pri integrirani pridelavi se agrotehnični ukrepi prepleta- jo z naravnimi, oboji pa imajo prednost pred fitofarmaceutskimi in biotehno- škimi ukrepi. Skladno z določili *Pravilnika za integrirano pridelavo*, kjer so zapisane tehnološke zahteve in omejitve, mora pridelovalec upoštevati tudi seznam do- voljenih fitofarmaceutskih sredstev. Nad- zorniki odvzemajo vzorce kmetijskih pri- delkov oziroma dele rastlin z namenom ugotavljanja morebitnih ostankov. Učinko- vine (aktivne snovi) iz sredstev za var- stvo rastlin se izpirajo z dežjem, na po- vršini rastlin pa se razgradijo v odvisnosti od svetlobe in toplote. Glede na čas raz- gradnje so strokovnjaki določili čakalno ali karenčno dobo. Če rastline spravljamo (obiramo, režemo) prej, obstaja nevar- nost, da so ostanki omenjenih sredstev na rastlinah še v koncentracijah, ki pre- segajo uradno določene najvišje dovolje- ne vrednosti. Z integrirano pridelavo naj bi dosegli čim manjšo uporabo kemičnih

sredstev in večjo uveljavitev gojitvenih ukrepov, kot so pravilna izbira rastišča, skrbna obdelava tal, smiseln kolobar, se- tev in saditev odpornih sort ter uporaba zdravega semena. Vse bolj se uporablja tudi vnašanje koristnih organizmov, ki so naravni sovražniki škodljivih organizmov. V vrtu in na njivi pa živijo tudi koristne živali; z ohranjanjem življenjskega pro- stora skrbimo za njihovo razmnoževanje. Mednje uvrščamo deževnike, tančičarice, brzce, pikapolonice, najezdnike, trepe- tavke, pajke, slepce, kuščarje, žabe, ježe, krastače, ptice in seveda opravevalce žu- kocvetnih rastlin (čebele in čmrliji).

Uporaba agrotehničnih ukrepov (kolobar, vmesni in mešani posevki) in naravnih pripravkov je temelj ekološkega varstva rastlin. Med najbolj pogostimi so zaliva- vanje in škropljenje s čajnimi pripravki iz zelišč (cvetovi baldrijana, vratiča, regrata in bezga; kopriva, praprot, preslica).

PRIDELAJMO SAMI

Čeprav je pridelek posameznika komaj opazen, ni nepomemben. Njive in gre- dice, celo manjše zaplate zemlje okoli hiše so lahko prostor za zelenjavni vrt. Na njem lahko pridelamo okusno, čvrsto in svežo zelenjavo. Naglici v prid so ze- lenjavne in zeliščne grede, ki so iz kuhinje kar najbolj hitro dosegljive. Drobnost ze- lenjavo, kot so peteršilj, zelena in rukola ter zdravilne in aromatične rastline lah- ko gojimo tudi v posodah na balkonih ali v lončkih na okenskih policah.

S samooskrbo ne bomo le zmanjšali stroškov za nakup zelenjave, ampak tudi prispevali k zdravemu načinu življenja in prehranjevanja.

Za človeka je največje zlo brezposelnost, saj je z njo povezano ne le pomanjka- nje denarja, ampak tudi dolgočasje. Če v vrtu poleg koristi najdemo razvedrilo, bo vrt dosegel svoj namen. Nekdo, ki bo gojil zelenjavo, opazoval ptice in metu- lje, bo postal občudovalec lepote same po sebi; razvil bo svoja notranja obzorja, ki se bodo razširila.

Dr. Darja Kocjan Ačko,
Biotehniška fakulteta, Oddelek za agronomijo

Po izkušnjah in znanstvenih dokazih se rastline v pravilno zasnovanih mešanih posevkih medsebojno varujejo pred boleznimi in škodljivci. Mešani posevki in uporaba naravnih pripravkov za zaščito rastlin pa so temelj ekološkega varstva rastlin.

MAMLJIVI SPOMLADANSKI OKUSI

S pomladjo ne pridejo na plan samo cvetovi, zapeljevati začno tudi zgodnje vrste zelenjave. Sprva prihajajo iz nekoliko toplejših krajev, kmalu pa se prikažejo tudi domači pridelki.

MLAD KORENČEK

Mlad korenček, ki ga prodajajo v šopih, je nežen, sladek, hrustljav in zdrav. V mladih korenčkih je precej več sladkorja kakor v korenju, ki so ga hranili čez vso jesen in zimo, zato ima tudi veliko slastnejši okus. Sicer pa je korenje prastara zelenjava, njegova semena so našli v ostankih kolišč iz kamene dobe!

Korenčkovi zvitki

Sestavine za 4 osebe:

8 večjih mladih korenčkov (skupaj približno 500 g), 500 ml čiste zelenjavne juhe, 1 žlička sladkorja, 20 g masla ali margarine, 8 tankih rezin kuhane šunke (po 40 g) in 8 rezin mlade gavde (po 40 g).

Korenčke ostrgamo in odrežemo zelenje, pustimo ga le za kakšna 2 cm. Korenčke operemo pod mrzlo vodo. Juho, sladkor in maslo ali margarino zavremo in dodamo korenje. Na šibki vročini pokrito kuhamo 10 minut. Nato ga vzamemo iz juhe in nekoliko ohladimo. Juho v odkriti kozici močno vremo tako dolgo, da se pokuha na približno 125 ml.

Vsak korenček najprej zavijemo v rezino šunke in nato v rezino sira. Zložimo jih plitvo nepregorno posodo. Zvitke prelijemo z juho. Postavimo jih v pečico, ki smo jo segreti na 250 °C, in pečemo 10 do 15 minut.

Korenček v žafranovi smetani

Sestavine za 4 osebe:

500 g mladega korenčka, 2 pomaranči, 70 g rozin, 20 g prečiščenega masla, 40 g pinjol, 1 dozica žafrana, 125 ml smetane za stepanje, 2 žlici gostila za svetle omake, sol in kajenski poper.

Korenček ostrgamo, oplaknemo in narežemo na približno 5 cm dolge, tanke palčke. Eno pomarančo operemo z vročo vodo in temeljito obrišemo. Sadež olupimo z varčnim lupilcem. Rozine oplaknemo. Maslo segrejemo, dodamo korenček, rozine in kose pomarančne lupine. V pokriti posodi pražimo oziroma dušimo 10 minut. Obe pomaranči ožmemo. Pinjole opražimo v suhi ponvi. Korenčku dodamo 125 ml pomarančnega soka, 125 ml vode, žafran in smetano. Zavremo in zgostimo po navodilu na posodici z gostilom. Zčinimo s soljo in kajenskim poprom.

Tako pripravljen korenček je odlična priloga k ribjim filejem.

Korenček z arašidovo omako

Sestavine za 4 osebe:

100 g soljenih arašidov, 2 do 3 žlice sojine omake, 50 g sladkorja, 1 do 2 žlički sambal oeleka (indonezijske začimbne paste), 500 g mladega korenčka in 20 g prečiščenega masla.

Osemdeset gramov arašidov drobno seseklamo, stresemo v lonček, dodamo sojino omako, 30 gramov sladkorja, sambal oelek in 250 ml vode ter zavremo. Odkrito na šibki vročini kuhamo 10 minut. Potem vse skupaj seseklamo s paličnim mešalnikom in omako še enkrat zavremo.

Korenčke ostrgamo in odrežemo zelenje, pustimo ga le za kakšna 2 cm. Segrejemo prečiščeno maslo, dodamo oplaknjene korenčke in pokrite na šibki vročini pražimo oziroma v lastnem soku dušimo približno 15 minut. Medtem preostale arašide grobo seseklamo. Korenčke vzamemo iz ponve, vanjo pa stresemo preostali sladkor. Prilijemo 100 ml vode in tekočino med mešanjem pokuhamo, da se zgosti. Vanjo vložimo korenčke, jih v njej pretresemo in preložimo na pladenj. Potresemo jih s seseklanimi arašidi in ponudimo z arašidovo omako.

Seveda tudi recepti za to jed ni iz domačih logov, po njem pripravljen lahek prigrizek pa kljub temu tekne.

STROČJI GRAH

Stročji, sladkorni, sladki ali snežni grah, kakorkoli mu že pravijo, je sorta graha, pri kateri so užitni tudi mladi stroki. Takrat je v njih še veliko sladkorja, ki se šele pozneje med zorenjem spreminja v škrob. Stročjemu grahu porežemo konice in odstranimo niti. Kuhanja potrebuje le malo. Za solato ga lahko samo blanširamo (približno 2 minuti) in takoj prelijemo z mrzlo vodo. Stroki bodo dovolj kuhani in obenem nekoliko hrustljavi.

Fotografije:
arhiv Naše žene

Stročji grah z omako iz grahovitih zrn

Sestavine za 4 osebe:

2 čebuli, 500 g stročjega graha, 50 g masla, 150 g grahovitih zrn (zamrznjenih), 125 ml čiste kurje juhe, 100 g crème fraîche, sol, sveže zmljet poper, 70 g prešane slanine in malo sladkorja.

Čebuli olupimo in drobno sesekljamo. Stročjemu grahu odrežemo konice in odstranimo niti. Stroke operemo in odcedimo. V kozici segrejemo 30 gramov masla, dodamo čebulo in jo na zmerni vročini pražimo, da postekleni. Dodamo zamrznjen grah in zalijemo z juho ter crème fraîche. Zavremo, posolimo, popopravimo in približno 5 minut kuhamo na šibki vročini. Medtem slanino narežemo na ozke trakce in jih prepražimo v suhi ponvi. V drugi ponvi segrejemo preostalo maslo, dodamo stročji grah, posolimo in osladimo s ščepecem sladkorja ter pokrito dušimo 5 minut. Grah v zrnju skupaj s tekočino gladko obdelamo s paličnim mešalnikom. Poskusimo in omako po potrebi dodatno začинimo. Stročji grah ponudimo na omaki, vse skupaj pa potresemo s prepraženo slanino.

Ta domiselna priloga iz dveh oblik graha se posebno dobro poda k hitro pečeni govedini.

Priloga iz korenčka in stročjega graha

Sestavine za 4 do 6 oseb:

300 g mladega korenčka, 400 g stročjega graha, 1 do 2 čebuli, 50 g masla ali margarine, 125 ml čiste goveje juhe, ščepec sladkorja, sol in sveže zmljet črni poper.

Korenčke ostrgamo in odrežemo zelenje, pustimo ga le za prst. Korenčke oplaknemo in po dolgem razpolovimo. Stročjemu grahu odrežemo konice in odstranimo niti. Stroke operemo in odcedimo. Čebulo olupimo in drobno sesekljamo. Maslo ali margarino segrejemo v kozici, dodamo čebulo in jo opravimo, da postekleni. Dodamo korenček in ga malo popražimo. Prilijemo juho in dodamo ščepec sladkorja, sol in poper. Pokrijemo in dušimo približno 10 minut. Dodamo stročji grah in med mešanjem dušimo še 4 do 5 minut.

Takšna priloga se poda predvsem k teletini in ribam. Na sliki dopolnjuje pečene, s pršutom ovite fileje trske. Dodana je še bazilikina smetana.

Žajbljevi zrezki s stročjim grahom

Sestavine za 4 osebe:

Sol, 500 g stročjega graha, 4 tanki svinjski zrezki po 150 g, sveže zmljet poper, 4 žličke zrnate gorčice, 8 žajbljevih listkov, 2 žlici olja, 125 ml čiste mesne ali zelenjavne juhe, 2 žlici sladkega vina in 1 žlica kisle smetane.

Zavremo lonec vode in krop posolimo. Medtem stročjemu grahu odrežemo konice in odstranimo niti. Stroke operemo in vsujemo v krop. Blanširamo 4 minute. Zrezke oplaknemo, do suhega popivnamo, posolimo in popopravimo. Vsakega namažemo z žličko gorčice in položimo nanj dva listka žajblja. Zrezke prepognemo na pol in spnemo z lesenimi palčkami. Olje segrejemo, položimo nanj zrezke in jih pečemo približno 8 minut. Vmes jih obrnemo. Pečene vzamemo iz ponve, vanjo pa stresemo odcejen stročji grah. Zmešamo, zalijemo z juho in vinom ter zavremo. Odstavimo in primešamo kisló smetano. Zrezke razdelimo na krožnike ter obložimo s stročjim grahom in omako iz ponve.

Stročji grah z bazilikino omako

Sestavine za 3 do 4 osebe:

400 g stročjega graha, 40 g masla, 30 g moke, 250 ml smetane za kuhanje, 125 ml čiste zelenjavne juhe, 1 šop bazilike, sol, sveže zmljet poper in malo sladkorja.

Stročjemu grahu odrežemo konice in odstranimo niti. Stroke operemo. V lončku segrejemo 20 gramov masla, stresemo nanj moko in jo med mešanjem popražimo v svetlo prežganje. Zalijemo s smetano in juho, zavremo in počasi kuhamo 10 minut. Medtem v kozico nalijemo 250 ml vode, dodamo drugih 20 gramov masla in stročji grah. Dušimo 5 do 7 minut. Liste bazilike oplaknemo, popivnamo in narežemo na ozke rezance. Stresemo jih v smetanovo omako. Omako posolimo, popopravimo in malo osladimo. Stročji grah ponudimo skupaj z bazilikino omako.

Nada Pantić Starič

Nasitna in kalorična

FIŽOLADA

Fižolada (*feijoada*) je brazilska narodna jed. V Južni Ameriki so jo pripravljali za sužnje, ki so vse dneve delali na poljih in so potrebovali hrano, ki daje moč, kuhali pa so jo kar na poljih. Tako so različnemu mesu dodali fižol ter začimbe in vse skupaj celo dopoldne kuhali v velikih kotlih na koncu njive. Kuhano fižolovo-mesno jed so zgostili še z rižem. Dobili so zelo nasitno in kalorično jed, ki pa je zelo okusna.

Janez Vinšek

Za 4 osebe potrebujemo:

40 dag različnega mesa (govejega, svinjskega, kozličjega, ovčjega), 40 dag fižola, 10 dag riža, malo maščobe, čebulo, nekaj strokov česna, jušno zelenjavo, por, sol, poper, lovorjev list in kumino.

Fotografije: Jaka Vinšek

Meso kupimo kakšen dan prej, da se uleži. Kozličje in ovčje meso damo v kvašo. Fižol prejšnji večer namočimo v hladni vodi. Pred kuhanjem vodo odlijemo, tako nas fižol ne bo napenjal.

1 Čebulo in česen olupimo. Čebulo drobno narežemo in jo na maščobi prepražimo, da ovane, dodamo strt česen in meso. Pražimo, da meso zakrknje. Dodamo tudi začimbe.

2 Sledi fižol. Če želimo skuhati pristno fižolado, uporabimo namočen fižol, lahko pa dodamo tudi kuhanega. V tem primeru ga dodamo, ko je meso že skoraj mehko.

3 Dodamo narezan por, zalijemo z vodo in kuhamo, da postanejo vse sestavine mehke.

4 Nato v jed dodamo riž, da se primerno zgosti. Kuhamo jo še toliko časa, da je riž kuhan.

Fižolado postrežemo vročo. Po okusu ji lahko dodamo malo kisle smetane ali sira. Jed lahko tudi pregrevamo. Shranimo jo na hladnem in tudi naslednji dan bo odličnega okusa.

ČAS JE VSAJ ZA MALE PREMIKE

Več o vseh teh pobudah in še mnogih drugih, si lahko preberete na spletni strani www.varujmookolje.si.

Vsak dan lahko slišimo, kako mačehovsko se obnašamo do svojega okolja; tudi posamezniki, ne le podjetja. Tako vsakdo prispeva svoj delež, čeprav majhen, k rušenju ravnovesja v naravi. Tudi zaradi »majhnih« onesnaževalcev postaja pitna voda nepitna, kopičijo se smeti, in to dostikrat celo na črnih odlagališčih.

Da bi kaj spremenili, se trudijo številni »zeleni zagnanci«, med njimi je Zavod Moja soseska, ki je kot nosilec projekta *Varujmo okolje* pritegnil k sodelovanju več partnerjev, tudi podjetje Delo Revije, d. d., ki izdaja Našo ženo. Pridružili so se še Ministrstvo za okolje in prostor, Iksiv in RTV Slovenija. Sodelujejo pa še revija Zdravje, ustanova Ekošola kot način življenja, nekatere nevladne organizacije in družbeno zavedna podjetja. Projekt je finančno podprt s subvencijo Islandije, Liechtensteina in Norveške.

V okviru projekta bo vse letošnje leto potekalo cel kup dejavnosti, ki si bodo prizadevale Slovincem na prijazen način približati možnosti »reševanja« tudi vse bolj onesnažene Slovenije in hkrati vsega planeta. Med drugim je Zavod Moja soseska izdal brošuro *Varujmo okolje*, v kateri je obilo pobud o tem, kako lahko čeprav res popolnoma majhno, a okolju prijazno dejanje, pomaga k čistejšemu okolju.

IN KAJ JE TO NAJMANJ, KAR LAHKO STORIMO?

Na primer **posvojimo reko**. Posvojimo jo lahko tako, da prevzamemo skrb za njeno čiščenje ali pa pomagamo organizaciji, ki bo prevzela skrb za reko v našem kraju. **Iščemo lahko ekozločince**. Fotografirajmo in zapišimo osnovne podatke o ekoloških dogodkih, onesnaže-

njih in kršiteljih. **Ugasnemo lahko luči**, ko jih ne potrebujemo. Tako bomo lažje videli zvezde, ki so nam zaradi svetlobnega onesnaženja pogosto skrite.

Javni vodnjaki so včasih služili kot edini vir pitne vode in hkrati prizorišča zbiranja ljudi in zanimivega dogajanja. Zahtevajmo jih nazaj v naša mesta!

Vsako leto po svetu porabimo skoraj 1000 milijard plastičnih vrečk. Na smetiščih jih konča le nekaj odstotkov, največ pa kar v naravi. Razgradijo se šele v več stoletjih in pri tem izpuščajo v okolje strupene snovi, ki zastrupljajo vodo in zemljo. Odločimo se, da bomo odslej vedno **uporabili platneno vrečko**, ki jo lahko dolgo uporabljamo, zašijemo pa si jo lahko tudi sami iz ponošene ali

kako drugače uporabljenega kosa blaga. S tem se bomo vključili že v naslednji sklop dejavnosti projekta – **rabljeno je uporabno**.

Okolju prijazno ravnamo tudi, če živimo po principu: **živi globalno, jej lokalno**. Stare sorte sadja in zelenjave, ki so stoletja rasla na slovenski zemlji, bodo tu najbolje uspevale tudi brez kakšnih kemičnih dodatkov ali zaščit – vrnimo jih nazaj v naše sadovnjake in na vrtove.

Ozavestimo se in ne bodimo preveč potrošniški. **Kupujmo le tisto, kar potrebujemo**, in ne vsega, kar nam ponujajo. S tem bomo pridelali tudi manj odpadkov. Vsak dan pa lahko storimo še mnogo koristnega za okolje in hkrati tudi za svoj žep. Varčujemo lahko z vodo, se vozimo s kolesom, namesto z avtom ...

Pridružite se vsesplošni akciji in postanite varuh svojega okolja. Tudi v Naši ženi bomo vse do jeseni spremljali dejavnosti akcije in bralcem nizali stare in nove ideje o tem, kaj lahko storimo, da bo svet okoli nas lepši.

V RAZMISLEK

- Za 98 odstotkov svetovnih problemov z vodo so krivi ljudje. 50 odstotkov naravnih vodnih virov onesnaži živinoreja.
- Vsak izmed nas v dveh mesecih odvrže količino smeti, enako svoji teži.
- Dve tretjini prebivalcev Evropske unije zaradi svetlobnega onesnaženja nikoli ne vidi prave noči.
- Če voda teče iz polno odprte pipe eno minuto, nam v odplake steče 12 litrov pitne vode.
- Vsako leto po svetu porabimo skoraj 1000 milijard plastičnih vrečk.
- Za proizvodnjo ene same plastenke za ustekleničeno vodo porabimo pet litrov pitne vode.
- Če na termostatu zmanjšamo želeno temperaturo za eno stopinjo, zmanjšamo stroške ogrevanja za 10 odstotkov.
- Le 0,1 odstotka uporabljeni pesticidov doseže ciljnega škodljivca.

Nosilec projekta: Zavod Moja soseska

Partnerji projekta:

Ministrstvo za okolje in prostor, Iksiv, d.o.o., Delo Revije, d. d., Javni zavod RTV Slovenija

Podprto s subvencijo Islandije, Liechtensteina in Norveške preko Finančnega mehanizma EGP in Norveškega finančnega mehanizma

Čebula

ZDRAVILO ZA LASE

Čebula kot kozmetika? Marsikdo bo ob tej trditvi vihal nos, vendar je že v 1. stoletju našega štetja grški zdravnik Pedanios Dioskurides opisal zdravilno moč čebule. Priporočal jo je pri boleznih oči, nog, prebavil in jo med drugim opredelil kot najodličnejše sredstvo za rast las ...

Poreklo čebule je dokaj skrivnostno in nerazjasnjeno. Predvideva se, da so jo gojili in uporabljali že 4000 let pred našim štetjem predvsem v osrednji Aziji. Od tam je našla pot v antično Grčijo in Egipt. Pri starih Grkih je bila čebula zelo priljubljena. Verjeli so, da jih ohranja zdrave in močne in da krepi spolno moč. Vojaki so se pred boji celo držali čebulne diete, saj so bili prepričani, da podžiga borbenega duha. Pri Rimljanih čebula še zdaleč ni uživala takšnega ugleda. Celu norčevali so se iz Egipčanov, ki so čebuli pripisovali simbolični in spiritalni pomen. Kljub vsemu pa so verjeli, da njen vonj odganja zle duhove.

ČEBULA V EVROPI

Rimljani so čebulo prinesli v Evropo, kjer so jo sprva gojili le v samostanih. Njena priljubljenost je hitro rasla. Tako so v 13. stoletju začeli živah-

no trgovati z uvoženo čebulo. Angleži in Francozi so jo uporabljali v boju proti kugi in gobavosti, Indijanci so jo namazali z medom in zdravili kačje ugrize. Tudi »profesionalne« objokovalke so moč čebule izrabile v svojo korist. Z njenim sokom so se namazale pod očmi, da so na pogrebih laže poskrbele za primerno vzdušje. In še danes se priporoča, da imamo pri prehladih ob postelji pol čebule, saj njen ostrí vonj osvobaja dihalne poti ter lajša dihanje.

ČEBULA LAHKO REŠI ŽIVLJENJE

V zdravilstvu je čebula znana predvsem kot odličen in naraven antibiotik in se priporoča pri vseh vrstah prehladnih obolenj, pri čebelnem ali osjem piku v ustni votlini pa lahko reši življenje. Takoj po piku moramo prežvečiti svežo čebulo, saj bo ublažila oteklino in preprečila zadržitev, preden prispemo do zdravnika.

ČEBULA V KOZMETIKI – ZDRAVILO ZA IZPADANJE LAS

Že antični zdravniki so uporabljali čebulo za pospeševanje rasti las in z njo preprečevali njihovo izpadanje. Če vas tarejo takšne težave in se bojite uporabe čebule zaradi njenega vonja, vas lahko takoj potolažimo – vonj čebule se pri kozmetični uporabi porazgubi.

TINKTURA PROTI IZPADANJU LAS

Potrebujemo: 2 veliki čebuli, 5-odstotni čisti alkohol (dobite ga v

NAGRADNO VPRAŠANJE:

Naštete vsaj tri naravne sestavine, ki jih vsebuje napitek Stimulax?

NARAVNA POMOČ ZA DOBRO PREBAVO

Za vse, ki imajo pogosto težave z napihnjenostjo in prebavo, bo dobrodošla novost tekoči napitek Stimulax, ki vsebuje naravne rastlinske sestavine: aloe vero, papajo, lanena semena, trpotec ter vlaknine in encime, ki na naraven način lajšajo prebavo in zaprtost. Piti ga je treba le enkrat na dan pred glavnim obrokom. Vsebuje kar 50 odstotkov soka aloe vere in 45 odstotkov papaje. Tako blag je, da ga lahko uživajo tudi otroci.

Odgovore nam skupaj s svojimi podatki najpozneje do 15. aprila 2009 pošljite na naš naslov: Naša žena, Dunajska 5, 1509 Ljubljana, s pripisom: Nagradna igra Stimulax, ali na e-naslov: info@nasazena.com. Izzrebali bomo pet pravih odgovorov. Imena izžrebanih bomo objavili v majski Naši ženi.

Odgovor:

Ime in priimek:

Naslov:

Vse izžrebane nagrajence prosimo, naj nam na telefonsko številko 01/473 86 30 sporočijo ali v zaprti kuverti na naš naslov pošljejo svojo davčno številko. Če nagrajenec svoje davčne številke ne pošlje, pomeni, da se nagradi odpoveduje.

Fotografija: Photo Alto

lekarnah), posodo ali kozarec s pokrovom.

Čebulo olupimo, jo na drobno sesekljamo in damo v posodo ali kozarec. Prelijemo z alkoholom, pokrijemo in pustimo v temnem in hladnem prostoru stati en mesec. S pripravljeno tinkturo si nato vsak dan masiramo lasišče. Umivanje las ni potrebno.

SVEŽA ČEBULA PROTI IZPADANJU LAS

Potrebujemo: pol čebule, otroški šampon.

Najpreprostejše stvari so pogosto najboljše. Tudi s tem receptom je tako, saj so stroški in čas izvedbe minimalni, učinek pa je velikanski. Enkrat na teden si s pol čebule nekaj minut masiramo lasišče, nato to speremo z navadnim in blagim otroškim šamponom.

S ČEBULO NAD SIVE LASE

Naslednjega recepta se bodo veselile predvsem temnolaske, saj bodo lahko privarčevale kakšen evrček in se izognile škodljivim učinkom umetnih barv, ki jih imajo te na lasje in zdravje.

Potrebujemo: 50 g čebulnih olupkov, kozarec vode.

Čebulne olupke prelijemo s kozarcem mrzle vode, postavimo na štedilnik in počakamo, da pri majhni temperaturi zavre. Pustimo stati še 5 minut. Pripravek si večkrat vtremo v lasje, dokler ne dobimo zelene nianse. Odlično prekriva tudi sive lasje. Poskusite!

Anita Di Grazia

NOVIČKE

111 LET INOVACIJ V NEGI LAS

Pred 111 leti je Hans Schwarzkopf v svoji majhni drogeriji v Berlinu ustvaril inovativen šampon, ga poslal na trg in uspel. Majhna drogerija je prerasla v svetovno znano kozmetično hišo in Schwarzkopf sodeluje z najboljšimi svetovnimi frizerji. Njegove izdelke lahko najdemo v več kot 120 državah sveta. Pri Schwarzkopfu trdijo, da so lepi lasje odvisni od rok, ki jih oblikujejo, in od dobrih negovalnih izdelkov. Imeti lepe lase – to je bistvo njihovega delovanja, zato jim lahko zaupamo.

ZA MEHKOBO IN SIJAJ V LASEH

Izdelki iz nove L'Occitanove kolekcije za nego las vsebujejo tri izvlečke iz oljke: organski izvleček oljčnih listov, organsko oljčno vodo in olivno olje AOC iz doline Baux v Provansi. Z njimi lasje zaščitimo, dajejo jim mehko in naravni sijaj. Izdelki ne vsebujejo umetnih barvil ali parabenov in so primerni za vse tipe las. V kolekciji so na voljo zelo nežni šampon za vsakodnevno uporabo, balzam za lasje, ki je obogaten z belim kisom in izvlečkom limone, da poudari naraven lesk las, in maska za lasje. Ta poleg izvlečkov oljčnih listov vsebuje še karitejevo maslo, ki lasje okrepi in zaščiti pred škodljivimi zunanjimi dejavniki.

ZA NEUKROČENE LASE

Nivea je razširila svojo izjemno uspešno linijo Diamond Gloss z izdelkom za gladke in sijoče lasje, ki oblikovani pričeski doda piko na i. Diamond Gloss Shine Finish nanese na že oblikovano pričesko. Lasje tako postanejo bolj sijoči, gladki in mehki. Preprečimo tudi čezmerno kodranje in naelektrenost las.

izbor uredništva

Spomladanska akcija za regeneracijo organizma!

Ob nakupu 2 kosov Cactus Diet, prejmete gratis Stimulax!

Akcijski paket je na voljo v lekarnah in specializiranih prodajalnah!

www.bitax.si

V OSPREDJU ASIMETRIČNE DOLŽINE IN FRUFRU

V vsakem izmed nas tiči kak talent, ki ima tudi svojo praktično uporabno vrednost. Če ne gre vedno za talent, pa je to gotovo veselje do ročnih spretnosti, ki bodo znova postale zanimive in uporabne v vsakdanjem življenju. Darilni bon, ki mi je omogočil udeležbo na enodnevnem tečaju barvanja in striženja, me je presenetil in razveselil. To je bila priložnost, da svoje doma pridobljeno praktično znanje striženja obogatim in izpopolnim s profesionalnim.

V izobraževalnem centru Lassana, na Lepodvorski 26 a v Ljubljani, sta **Metod Tasič** in **Sandra Pogačnik** predstavila trendovsko striženje in barvanje las. V dopoldanskem delu tečaja poteka demonstracija striženja in barvanja na Lassaninih modelih, popoldansko praktično delo pa je namenjeno uporabi pridobljenega znanja na modelih, ki jih udeleženci pripeljejo sami. Metod Tasič se je tokrat lotil striženja kratke ženske pričeske v stilu passion, z asimetričnim učinkom, Sandra Potočnik pa je ta učinek še dodatno poudarila s primerno kombinacijo barv.

Metod Tasič nam je zaupal, da levji delež frizerske spretnosti tiči v psihologiji, manjši pa v tehniki striženja, ki da je temelj frizerske obrti. Izbira prave pričeske je odvisna od oblike obraza, postave, kakovosti las, poklica, ki ga opravljamo, stila oblačenja, govornice telesa in podobno. Dobra frizerka (frizer) mora upoštevati željo stranke, a ji tudi mora znati svetovati in njena pričakovanja prilagoditi prej omenjenim danostim. Tudi pri pričeski velja, da je ta le del naše podobe, ki naj bi delovala celovito in usklajeno.

■ **Kje ste šolali in pridobivali praktično**

znanje in kako ste postali strokovni delavec podjetja Lassana?

Šolal sem se na Srednji frizerski šoli v Celju. Praktične izkušnje sem pridobil v različnih salonih po Sloveniji in tujini. Pred prihodom v Lassano pa sem delal v Londonu pri frizerski hiši Vidal Sassoon. V Lassani sem sedaj že dobro leto in skrbim za izobraževanje in nove kolekcije. Na povabilo sem prevzel vodenje kreativnega tima in izobraževanja znotraj Lassane.

■ **V vaši družini je striženje tradicionalen poklic, kako je to vplivalo na vaše delo?**

Glede na to, da sta bila dedek in oče frizerja, sem lahko že od malih nog spremljal ta poklic in delo v salonu. Prednosti tradicije so v neprestanem izobraževanju in v spodbujanju s strani domačih. Negativna plat pa je v tem, da pričakujejo, da boš ostal doma.

Metod Tasič pri delu.

Fotografije: arhiv Lassana

■ Kakšne so razlike med različnimi šolami striženja?

Razlike med samimi šolami so v nekaterih pogledih velike. Nekje je poudarek na tehniki, drugje pa na stiliranju. Vodilni šoli v svetu striženja sta Tony Guy in Vidal Sassoon. Osebo prisegam na Vi-

dal Sassoon zaradi dovršenost v tehniki striženja.

■ Kakšne so vaše smernice v načinu striženja in nege las?

Trenutno prevladujejo razgibane dolžine, ki so asimetrične in dajejo pridih lahкотnosti in svobode. V ospredje prihaja frufuru. Pri negi je poudarek na pravilni izbiri šampona in regeneratorja. Pri tem pa je vredno vprašati za nasvet frizerja, ki nam lahko priporoči primeren izdelek.

■ V čem je bistvena razlika pri oblikovanju moške in ženske pričeske oziroma pričeske za mlade – glede na to, da se uveljavlja uniseks moda?

Razlike med moškimi in ženskimi pričeskami izginjajo, v ospredje prihajajo uniseks moda in stili. Za oblikovanje moške pričeske porabimo toliko časa kot za žensko. Uniseks moda je pri mlajših še izrazitejša.

■ Kakšna je povprečna kvaliteta las danes, ali se pozna drugačen način nege, striženja in barvanja las? Katere so največje spremembe na tem področju?

Glede na izdelke, ki so tehnološko dosti bolj dovršeni, se pozna napredek pri kakovosti in negi las. Tehnike barvanja in striženja pa se spreminjajo mesečno, tako da je kreativnost v neneh-

nem razvoju. Vsekakor pa se moda v določenih ciklihus ponavlja.

■ Nasvet: kako ohraniti modni stil, a obenem ne uničiti kvalitete las?

Svetujem uporabo primerne šampona in regeneratorja. Če si lase pogosto likate in sušite s sušilcem, vam priporočam uporabo zaščitnih sredstev, ki preprečujejo škodljiv vpliv toplote na lase. S primernimi izdelki lahko ohranite kakovost las in modni stil.

Miomira Šegina

Izrazimo vašo osebnost!

Pestrost ponudbe v salonih Lassana.

V salonih Lassana oblikujemo lase za vsako priložnost, s pedikuro negujemo stopala in nudimo ličenje, primerno obliki vašega obraza. Z dodatno ponudbo lepotilne kozmetike poskrbimo za vaš popoln izgled ter svetujemo glede na modne trende in značilnosti vaših las in kože.

Vabljeni v naše salone po ljubljani vsak dan med 6:00 in 20:00, ob sobotah med 7:00 in 14:00 ura.

Celovška 497 01 232 43 35 • Čapova 21 01 251 37 11
Dalmatinova 11 01 232 84 86 • Deržnova 31 01 519 31 07
Dunajska 209 01 534 43 66 • Litjska cesta 38 01 524 34 50
Miklošičeva 20 01 432 02 27 • Miklošičeva 40 01 231 70 40
Pikoplatika 15 01 544 41 94 • Poljanska 20CT 01 231 92 30
Slovenska 11 01 425 33 51 • Slovenska 27T 01 251 53 39
Srebrna 9T 01 252 27 59 • Trtalska 37T 01 256 73 88
Zaloška 7T 01 434 33 30

Obiščite www.lassana.si in vstopite v svet popolne urejenosti. V salonih Lassana vas pričakujemo!

infiniti

NEBEŠKO UDOBJE Z OKUSOM

Na modnem dogodku Alpine, bil je 3. marca letos v Unionski dvorani v Ljubljani, so predstavili novo ekskluzivno kolekcijo modnih čevljev GTH – (got to have: moram imeti) pod sloganom *Nebeško udobje z okusom*. Nova blagovna znamka modne obutve in torbic GTH je plod slovenskega znanja in ustvarjalnosti, rezultat sodelovanja priznane slovenske oblikovalke čevljev Alje Novak in podjetja z dolgoletno tradicijo izdelave čevljev Alpina, d. d.

O svoji kolekciji za široko potrošnjo je Alja sanjala že leta, saj je to zanjo strokovni iz-

jem in predlagala, da združijo moči. Tako je prodorna oblikovalka Alja Novak prispevala ideje, strokovno znanje, izkušnje pri oblikovanju čevljev, s strankami in večletno poznavanje in spremljanje smernic in dogajanja na trgu, strokovnjaki Alpine pa znanje o natančnem razvoju čevljev in odlično proizvodnjo. Plod enoletnega sodelovanja, razvoja in testiranja je kolekcija kakovostne obutve višjega cenovnega razreda.

Kolekcija GTH ne sledi ustaljeni ideji sezonskih kolekcij, ampak je zasnovana tako, da čevlje uporabnik lahko nosi vse leto.

Namenjena je vsem, ki morajo biti na delovnem mestu urejeni, hkrati pa prisegajo na kakovost, udobje in dovršen videz čevljev. Seveda pa kolekcija vsebuje tudi čevlje za posebne priložnosti, gala prireditve, maturantske plese in poroko. Čevlji so v celoti izdelani iz usnja, rdeča črta na podplatu, ki je izdelana iz gume, pa preprečuje drsenje usnjenega podplata in daje kolekciji prepoznavnost. Skrbno načrtovano kopito omogoča, da je čevljev kljub elegantnemu videzu izredno udoben. V prihodnjih mesecih bodo kolekcijo čevljev dopolnili še s torbicami. Obutev GTH bo na voljo v posebnih koticah v prodajalnah Alpine.

M. Kr.

V kolekcija čevljev GTH so modeli od zelo majhnih do velikih števil (za ženske od 2 do 8 oz. od 34,5 do 42, za moške od 39 do 46). Ženski modeli so na voljo tudi v polovičnih številkah.

PRENOVLJENA PRODAJALNA ACMAN

Podjetje ACMAN, d. o. o., ki se ukvarja s proizvodnjo in prodajo ženske konfekcije v večjih številkah, je 3. marca 2009 v Ljubljani na Dunajski 17 odprlo vrata prenovljene trgovine ACMAN z željo, da bi nakupovanje postalo igra za dušo. Ambient je razigran, vendar vseeno urejen in prijeten, čarobnost pa poudarjajo ročno in unikatno izdelani detajli.

živ. Idejo za kolekcijo je tako že dolgo izpopolnjevala, in ko jo je s pomočjo brata, ki je končal študij menedžmenta, podkrepila s finančnim planom, je stopila v stik z direktorjem Alpine, d. d., Matjažem Lenassi-

S 30-letnimi izkušnjami znajo pri Acmanu poskrbeti za kroje, ki poudarijo lepe strani močnejše postave in prikrijejo, kar naj ostane skrito. Oblečila imajo razdeljena v skupine, ki se stilno in barvno ujemajo ter različno kombinirajo. Prednost proizvodnje v Sloveniji je za kupce med drugim tudi odličen servis za prilagoditev velikosti oblačil. Mlade oblikovalske moči vnašajo v modele novo, pozitivno energijo, ki jo začitite ob obisku in jo lahko odnesete s seboj.

ACMAN
Moda XXI. s stilom

Ljubljana	01	420 52 30
Celje	03	425 24 50
Velenje	03	898 54 35
Grize	03	710 04 23

www.acman.si

OSEBE SVETLIH BARVNIH OSTI

PRAVE BARVE NAS POMLADIJO (1. del)

Pripravila: Breda Tesner

Znano je, da barve vplivajo na naše počutje in tudi na naš videz. Svetle barve dajejo energijo, temne jo odvzemajo, rumene razveseljujejo, tople rjave in zelene ogrejejo ... tako bi lahko naštevali še naprej. S pravimi in dobro izbranimi barvami pa lahko svojo zunanjo podobo tudi precej spremenimo. Velja pravilo, da je treba najti skladnost med barvo polti, oči in las ter oblačili. Ko najdemo odtenke, ki so harmonični z našo podobo, bo obraz videti bolj svež, mlajši, izginili bodo temni podočnjaki, polt bo delovala bolj zdravo.

Ko znamo presoditi, kako temna je lahko barva, naj bo topla ali hladna, in kakšno čistost odtenka prenese naš obraz, bomo zase lažje izbrali tudi rdečilo za ustnice ali barvo las, da bo naš obraz zasijal.

V podjetju Colour Me Beautiful so strokovnjaki določili šest osnovnih barvnih značilnosti za opis barvnih skupin: svetlo, temno, toplo, hladno ter čisto in zabrisano. Tokrat bomo opisali prvi dve, svetlo in temno.

OSEBE SVETLIH BARVNIH ZNAČILNOSTI

Te osebe so videti nežne in občutljive. Imajo svetle oči, lase in polt in to se odlično ujema z nežnejšimi, svetlejšimi odtenki. Ne smejo izbirati med temnimi in težkimi barvnimi odtenki, kot so temno modra, temno siva ali celo črna. Za osnovo garderobe naj izbirajo srednje sivo, svetlejšo modro ali sivorjavo barvo. Za poudarke pa živahne barvne odtenke v rožnati, modri, vijolični, zeleni barvi.

BARVE, KI BODO POMLADILE

Paleta svetlih barv je sveža in ženstvena, obsega barve, ki pristajajo ženski v zrelem starostnem obdobju. Če ste zaposleni v zelo formalnem okolju, pazite na barve svoje poslovne garderobe, da ne bodo pretemne in pretežke. Izberite srednje modro, sivo ali sivorjavo, da boste videti mladostno.

Pravila:

- Vedno nosite ob obrazu svetlejšo barvo.
- Kombinirate lahko celo dve svetli barvi skupaj.
- Če izberete srednji barvni ton ali še temnejši odtenek, ga osvetlite z dodatkom (nakit, šal).
- Uporabljajte svetel puder (podlago), ker je vaša polt svetlo obarvana.

ŽENSKE V ŠTIRIDESETIH LETIH

Ženska v štiridesetih izgublja svojo obarvanost, lasje začnejo siveti, tudi polt ni več tako sijoča. Predlagane barve poudarjajo barvo polti.

Barve k obrazu

Primerne barvne kombinacije

ŽENSKE V PETDESETIH LETIH

Če ste v petdesetih letih, ste opazile, da postajajo vaše naravne barve hladnejše ter da se je na obrazu pojavila bolj rožnata polt, kar je lahko posledica številnejših popokanih kapilar. Morda prameni niso dovolj za prikrivanje sivih las in jih morate začeti prekrivati z barvo.

Barve k obrazu

Primerne barvne kombinacije

ŽENSKE V ŠESTDESETIH LETIH

Pri šestdesetih letih in pozneje se morate popolnoma izogniti večjim barvnim kontrastom. Barve postajajo vse hladnejše in manj intenzivne.

Barve k obrazu

Primerne barvne kombinacije

OSEBE TEMNIH BARVNIH ZNAČILNOSTI

Te osebe imajo zelo temne oči in temne lase. Barve zanje so polne, temne in kontrastne. Da boste čim dlje videti mladostno, je najpomembnejše, da ohranjate naraven videz in z leti zmanjšujete kontraste. Pri tej barvni skupini je po petdesetem ali šestdesetem letu treba spremeniti kombinacije. Za to so najboljši vodič obrvi. Če postanejo svetlejše, kot so lasje, potem je treba posvetliti tudi te.

BARVE, KI VAS BODO POMLADILE

Če ste do sedaj uporabljali močne, temne barve, poskusite eno od barv malo posvetliti ali jo zmehčati. Še posebno tiste, ki jih nosite k obrazu. Zato mu dodajte odtenke rdeče ali rožnate, namesto temnih, ki močno poudarjajo gube na obrazu. Razmislite o spremembi odtenka las, ker so z leti temne barve las videti zelo nenaravno.

Pravila:

- Ne nosite kombinacije dveh svetlejših barv k obrazu.
- Če imate radi pastelne tone, jih kombinirajte s temnejšim odtenkom.
- Poleti izberite k obrazu čist barvni ton in ne bele, peščene ali sive.
- Če nosite temno barvo samostojno, uporabite dodatke, da jo boste osvežili.
- Namesto črnega črtala za oči uporabljajte temno sivega.

Fotografije, skice: CMB, London

BREDA TESNER ponuja 20% popust pri modnem svetovanju za bralce NAŠE ŽENE s kuponom na strani 51.

Breda Tesner, inž. obl., svetovalka CMB, Pod Debnim Vrhom 13, 1129 Ljubljana, tel.: 01/54 92 650, e-mail: bredda.tesner@cmb.si, spletna stran: www.cmb.si

ŽENSKE V ŠTIRIDESETIH LETIH

Veliko žensk v štiridesetih letih izgubi nekaj intenzivnosti v svoji obarvanosti. Tej spremembi morate prilagoditi izbor barv, da boste ohranile mladosten videz.

Primerne barve k obrazu

Primerne barvne kombinacije

ŽENSKE V PETDESETIH LETIH

V tem obdobju lahko še sledite barvni paleti, ki je bila primerna v mlajših letih, vendar morajo biti barve nekoliko mehkejše, to lahko dosežete z izbiro tkanin, ki imajo strukturo in niso samo gladke in zelo svetleče, ali z mat površino. To bo obrazu dodalo mehko. Dobrodošel bo tudi barvni preliv za lase.

Primerne barve k obrazu

Primerne barvne kombinacije

ŽENSKE V ŠESTDESETIH LETIH

Ženske v tej starostni skupini si naj izbirajo svetlejše, mehkejše barve, ki so bolj skladne s procesom staranja. Če se odločite, da boste sledile značilnostim iz mlajšega obdobja, potem izbirajte hladnejše in mehkejše barve iz osnovne barvne karte, da bodo barve prilagojene hladnejšim odtenkom vaše polti in las.

Primerne barve k obrazu

Primerne barvne kombinacije

IZ NASLEDNJE ŠTEVILKE:

Tema meseca

KAKO REŠUJEJO NASILJE V ŠOLAH?

Tehnika emocionalne osvoboditve

OSVOBODIMO SVOJA ČUSTVA

Razkrivamo **OBRAZI REVŠČINE**

Otroštvo znanih
**MAG. DARKO KRAJNC,
PRESEDNIK
STRANKE MLADIH
SLOVENIJE**

Za dober tek
**PETRŠILJ,
NE LE
KOT
DODATEK**

Modni nasveti
**PRAVE
BARVE NAS
POMLADIJO**
(2. del)

PRILOGA

Naša žena - prva ženska in družinska revija.

Z bogato vsebino, uporabno, praktično in raznoliko. Prav vsak družinski član najde nekaj zase. Naša žena je tudi primerno darilo za svojce, sorodnike in prijatelje.

**Naročanje: po el. pošti: info@nasazena.com
ali po telefonu: 01 473 81 35.**

Fotografija:
Natalija Jurše

Prva slovenska ženska in družinska revija izhaja vsak 1. delovni dan v mesecu letnik LXIX, številka 4, 1. april 2009 ISSN 350-9737

IZDAJA:
DELO REVIJE, d. d.
Dunajska 5, 1509 Ljubljana
DIREKTOR: Matej Raščan

UREDNIŠTVO:
Dunajska 5, p. p. 29, 1509 Ljubljana
www.nasazena.com
tel.: 01/473 86 30
faks: 01/473 86 39
e-pošta: info@nasazena.com

GLAVNA UREDNICA: Marta Krpič
ODGOVORNA UREDNICA: mag. Maja Korošak
NOVINARKA-UREDNICA: Neva Železnik
TEHNIČNI UREDNIK: Andrej Verbič
LEKTORICA: Nives Vidrih
TAJNICA: Nataša Slivniker

OGLASNO TRŽENJE:
DELO REVIJE, d. d.
Marketing, Dunajska 5, 1509 Ljubljana
tel.: 01/473 81 11
faks: 01/473 81 29
e-pošta: marketing@delo-revije.si

KOLPORTAŽA:
DELO REVIJE, d. d.
Marketing, Dunajska 5, 1509 Ljubljana
tel.: 01/473 81 20
faks: 01/473 82 53

NAROČNINE:
DELO REVIJE, d. d.
Marketing, Dunajska 5, 1509 Ljubljana
tel.: 01/473 81 23, 473 81 24
faks: 01/473 82 53
e-pošta: narocnine@delo-revije.si

Posamezni izvod s prilogami stane 3,09 EUR. V ceno je všteti 8,5-odstotni DDV. Naročniki dobijo ob plačilu naročnine za celo leto 20-odstotni popust, za pol leta 15-odstotni popust in za tri mesece 10-odstotni popust. Naročijo se lahko pisno (klasična ali e-pošta) ali po telefonu. Naročilo velja do preklica. Naročnina za tujino se poravnava za eno leto vnaprej in znaša: 67 EUR, 90 USD, 140 AUD ali ustrezen znesek v kateri drugi valuti, preračunani v evre po veljavnem tečaju na dan plačila. V znesku sta upoštevana 20-odstotni popust in pripadajoča poštovina. Nenaročenih rokopisov in fotografij ne vračamo. Nepodpisane fotografije so iz arhiva Naše žene ali iz arhiva portretirancev.

TISK:
Delo - Tisk časopisov in revij d. d., Ljubljana
Brnčičeva ulica 31, 1231 Ljubljana - Črnuče
27. marec 2009
natisnjeno
v 14.000 izvodih.

NOVI NAROČNIKI NA REVILJO **naša žena**

IZBERITE SI DARILO!

1. Odeja s kapuco
(modra barva)

2. Brisača CANDY
(velikost: 90 x 160 mm)

3. Brisača BURBUJA
(velikost: 90 x 160 mm)

Letna naročnina (12 števil): 37,07 €

Pokličite ob delavnikih od 8. do 16. ure

01/ 473 81 35,

01/ 473 81 24,

pošljite faks: 01/ 473 82 53,

e-pošto: narocnine@delo-revije.si,

ali pošljite svoje podatke v zaprti kuverti na naslov:

Delo Revije, d. d., Naročnine, Dunajska 5,
1509 Ljubljana.

Naročnina velja do vašega preklica. Po izteku naročnine boste prejeli položnico za podaljšanje naročnine za naslednje leto z 20 odstotkov popusta. Ob naročilu bomo potrebovali vašo davčno številko (za potrebe Zakona o dohodnini, ki zahteva prijavo vrednosti nagrade). Darilo vam bomo poslali po plačilu naročnine. Stroške poštnine za darilo 3,46 EUR boste poravnali ob prejemu pošiljke. Revijo vam bomo prav tako začeli pošiljati po plačilu naročnine. Če boste naročilnico poslali po pošti, jo morate zaradi Zakona o varstvu osebnih podatkov poslati v zaprti kuverti na naslov: DELO REVILJE, d. d., NAROČNINE, DUNAJSKA 5, 1509 LJUBLJANA. Darilo prejme prvih 30 naročnikov.

Akcija traja do 30. aprila 2009 oziroma do razprodaje zalog.

Naročam revijo **naša žena**

(letna naročnina – 12 števil) po ceni 37,07 €

Za darilo sem izbral/-a (ustrezno obkrožite): **1 2 3**

Ime in priimek: _ _ _ _ _

Naslov: _ _ _ _ _

Poštna številka, kraj: _ _ _ _ _

Telefon: _ _ _ _ _

Davčna številka: _ _ _ _ _ Podpis

Darilo mi pošljite po pošti, stroške poštnine v višini 3,46 EUR bom poravnal/-a ob prevzemu darila.

Darilo bom prevzel/-a osebno v prostorih podjetja Delo Revije, d. d., oddelek Naročnine (5, nadstropje), ob delavnikih, od 8. do 15. ure.

S podpisom potrjujem, da se strinjam s pogoji naročniškega razmerja, navedenimi v ponudbi.

do polne kože z manj
gubami v samo 2 tednih

GARNIER ULTRALIFT Pro-X

NEGA PROTI GUBAM S PUMPICO,
KI VSEBUJE MOLEKULO
PRO-XYLANE™ IZ BUKVE.

NOVO

“ZAME, NAJBOLJŠA NEGA PROTI GUBAM.”

IRIS BERBEN

*klinično preizkušena skupna površina gub po 4 tednih uporabe
**samooocena 40 žensk po 4 tednih uporabe

31 % manj gub*
83 % bolj čvrsta koža**

UltraLift Pro-X obnovi strukturo kože. V samo dveh tednih postane koža bolj čvrsta in polna. Gube so vidno zglajene. Pro-Xylane™, molekula pridobljena iz bukve, spodbuja naravno nastajanje kolagena. Molekula proti staranju naravnega izvora. Najučinkovitejša nega proti gubam je sedaj dostopna tudi meni.

www.garnier.com/ultraliftprox

Misli nase.
GARNIER